

OKLAHOMA 2001

Comprehensive Annual Financial Report Fiscal Year Ended June 30, 2001

OKLAHOMA 2001

Comprehensive Annual Financial Report for the Fiscal Year Ended June 30, 2001

Frank Keating Governor

Prepared by

Office of State Finance

Tom Daxon, Director Brenda Bolander, State Comptroller

The Oklahoma Comprehensive Annual Financial Report is an annual publication of the Oklahoma Office of State Finance and is prepared by the Division of Central Accounting & Reporting.

This publication is issued under authority of the Office of State Finance. Pursuant to 74 O.S. 1992, Section 3105, 1200 copies have been prepared and distributed at a cost of \$13,600.00.

The Office of State Finance would appreciate credit for any reprint.

Requests for additional copies, comments or questions may be directed to Shawn Ashley, Office of State Finance, 2300 North Lincoln Blvd., Suite 122, Oklahoma City, Oklahoma 73105.

TABLE OF CONTENTS

	Page
INTRODUCTORY SECTION	
Letter of Transmittal	
Certificate of Achievement For Excellence in Financial Reporting	
Selected Oklahoma State Officials	
State Organizational Chart	20
FINANCIAL SECTION	
INDEPENDENT AUDITOR'S REPORT	23
MANAGEMENT'S DISCUSSION AND ANALYSIS	25
BASIC FINANCIAL STATEMENTS	
GOVERNMENT-WIDE FINANCIAL STATEMENTS	
Statement of Net Assets	44
Statement of Activities	46
FUND FINANCIAL STATEMENTS	
Balance Sheet-Governmental Funds	50
Statement of Revenues, Expenditures	50
and Changes in Fund Balances - Governmental Funds	
Statement of Revenues, Expenses	
and Changes in Net Assets - Proprietary Funds	55
Statement of Cash Flows - Proprietary Funds	
Statement of Fiduciary Net Assets Fiduciary Funds and Similar Component Units	
Statement of Changes in Fiduciary Net Assets	
Fiduciary Funds and Similar Component Units	
Description of Major Component Units	
Combining Statement of Net Assets - Major Component Units	
Combining Statement of Activities - Major Component Units	
Combining Condensed Statement of Cash Flows - Major Component Units	62
NOTES TO THE FINANCIAL STATEMENTS	63
REQUIRED SUPPLEMENTARY INFORMATION	
Budgetary Comparison Schedule	
Budget to Actual (Non-GAAP Budgetary Basis) General Fund	115
Note to Required Supplementary Information - Budgetary Reporting	

COMBINING FINANCIAL STATEMENTS FIDUCIARY FUNDS

Combining Statement of Fiduciary Net Assets - Pension Trust Funds	120
Combining Statement of Changes in Fiduciary Net Assets - Pension Trust Funds	121
Combining Statement of Assets and Liabilities - Agency Funds	
Combining Statement of Changes In Assets and Liabilities - Agency Funds	123
Description of NonMajor Component Units	125
Combining Statement of Net Assets - NonMajor Component Units	
Combining Statement of Activities - NonMajor Component Units	127
Combining Condensed Statement of Cash Flows - NonMajor Component Units	127
OTHER SUPPLEMENTARY INFORMATION – BUDGETARY DETAIL	
Schedule of Expenditures and Intra-Agency Transfers-Detail	
Budget to Actual Comparison (Non-GAAP Budgetary Basis) General Fund	131
STATISTICAL SECTION	
Cash Receipts and Disbursements	152
Tax Collections	154
Gross Sales Tax by Industry	156
Bank Deposits	157
Assessed Valuations	158
Non-Agricultural Wage and Salary Employment	158
State Colleges and Universities - Public	
State Colleges and Universities - Private	161
School Enrollments	162
Economic and Demographic Estimates	
Major Employers by Size	164
Net General Obligation Bonds and Notes Per Capita	166
Ratio of Annual Debt Service Expenditures for General	
Obligation Debt to Total General Governmental Expenditures	
Revenue Bond Coverage - Enterprise Fund and Proprietary Component Units	167

INTRODUCTORY SECTION

INTRODUCTORY SECTION

December 29, 2001

To the Honorable Frank Keating, Governor Members of the Legislature, and Citizens of the State of Oklahoma

The Office of State Finance is pleased to present the Comprehensive Annual Financial Report (CAFR) for the State of Oklahoma for the fiscal year ended June 30, 2001. This report, presented in three sections: Introductory, Financial, and Statistical, is the primary means of reporting the State government's financial activities. The CAFR has been prepared in conformance with Governmental Accounting Standards Board (GASB) statements 34 and 35. The State has elected early implementation of these new standards. The objective of the new reporting model is to provide a clear picture of the government as a single, unified entity as well as providing traditional fund based financial statements.

The Introductory Section contains an overview of the State's economic performance, a review of current initiatives, and summary financial data. The Financial Section contains Management's Discussion and Analysis, Government Wide Financial Statements, Fund Financial Statements for Governmental Funds, Proprietary Funds, Fiduciary Funds and Similar Component Units, and for Major Component Units. The Financial Section also includes the Notes to the Financial Statements, Required Supplementary Information and Other Supplementary Information. The Statistical Section contains selected financial and demographic information.

PROFILE OF THE GOVERNMENT

Management of the State, through the Office of State Finance (OSF), is responsible for the accuracy, fairness and completeness of the financial statements presented in this report. The statements have been prepared in accordance with generally accepted accounting principles (GAAP). To the best of our knowledge and belief, the information presented is accurate in all material respects and includes all disclosures necessary for an understanding of the State's financial position and activities. The Governor and Legislature govern all funds and accounts for every executive agency, board, commission, public trust, authority, college and university whose data are presented in this report. The financial reporting entity, the State of Oklahoma, includes these funds, organizations, agencies, boards, commissions, and authorities. In accordance with Governmental Accounting Standards Board Statement 14, the State financial reporting entity includes twenty-three component units. There are eight major component units, nine nonmajor component units, and six fiduciary component units. The major and nonmajor component units are discretely presented in the financial statements. The fiduciary component units are presented on the fiduciary fund and similar component units financial statements along with the other fiduciary activities of the state. The fiduciary activities are not included in the government-wide financial statements because the resources of these funds are not available to support the State's own programs.

State finances are governed by rules designed to ensure sound, conservative management. The legislature cannot appropriate more than 95% of the general revenue expected to be collected in the coming year. An independent board not subject to legislative control establishes the revenue estimate. Unlike many states that use seasonal borrowing to meet cash demands, Oklahoma maintains a cash flow reserve sufficient to meet fluctuating cash needs. General obligation indebtedness is prohibited without a vote of the people.

The State's financial statements have been audited by the Office of the State Auditor and Inspector. The goal of the independent audit was to provide reasonable assurance that the financial statements of the State for the fiscal year ended June 30, 2001, are free of material misstatement. The audit was conducted in accordance with generally accepted auditing standards and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. The independent audit involved examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements; assessing the accounting principles used and the significant estimates made by management; and evaluating the overall financial statement presentation. The independent auditor concluded, based upon the audit, that there was a reasonable basis for rendering an unqualified opinion that the

State of Oklahoma's financial statements for the fiscal year ended June 30, 2001, are fairly presented in conformity with generally accepted accounting principles. The independent auditor's report is presented as the first component of the financial section of this report.

Internal Controls

Management of the State of Oklahoma is responsible for the establishment and maintenance of internal accounting controls that have been designed to ensure assets are safeguarded and financial transactions are properly recorded and adequately documented. Such internal controls require estimates and judgments from management so that, in attaining reasonable assurance as to the adequacy of such controls, the cost does not exceed the benefit obtained.

Budget and Fiscal Policy

The budget process begins when each agency that expends money through the state treasury, except the legislature, submits an annual budget request to the OSF. Copies are also provided to the legislative fiscal staffs. These requests are reviewed and analyzed for the Governor by OSF. The Governor then makes formal recommendations in his "Executive Budget" which is presented to the legislature on the first day of the legislative session. During the legislative session, legislative committees review agency needs and appropriations made for state agency operations during the ensuing fiscal year. Prior to encumbering or spending money in the fiscal year, each agency submits a Budget Work Program to OSF. In this document the agency outlines, by object of expenditure, fund source, and program category, how they plan to spend the various resources available to them.

Oklahoma's Constitution restricts total appropriations to 95% of estimated general revenues. The Board of Equalization is responsible for approving the official itemized estimate of revenues, based upon information provided by OSF and the Oklahoma Tax Commission. The Board is comprised of six elected officials: the Governor, the State Auditor and Inspector, the State Treasurer, the Lieutenant Governor, the Attorney General, and the Superintendent of Public Instruction, as well as the President of the State Board of Agriculture.

The Constitution requires that collections in excess of the Board of Equalization's itemized estimate of General Revenue Fund revenues be deposited to the "Rainy Day Fund" each year until the balance of the Rainy Day Fund equals 10% of the prior fiscal year's General Revenue Fund certified appropriations authority. Up to one-half of the July 1 balance each year may be appropriated upon an emergency declaration by the Governor with concurrence of two-thirds of the House and Senate, or by a declaration of an emergency by the Speaker of the House and President-Pro Tempore of the Senate with concurrence of three-fourths of the members of each house.

The State also has an oversight process for the issuance of debt. The Executive and Legislative Bond Oversight Commissions jointly review and approve all debt issued by the State, its agencies and public trusts, and perform an assessment of all capital leases.

Proprietary Operations

The State's proprietary operations are comprised of governmental agencies and quasi-governmental agencies providing goods and/or services to the public on a user charge basis. These activities are financed and operated in a manner similar to private business enterprises. They operate with the intent to recover the costs of operations from those directly benefiting from the goods or services. Some of the activities included in the State's proprietary operations are power generating plants, turnpikes, medical services, and insurance and financing services for both public and private entities.

Cash Management

State law requires full collateralization of all State Treasurer bank balances. Generally, the Treasurer promulgates rules that establish the amount of collateral that must be pledged against deposits. However, component units of the State reporting entity may have collateralization policies that differ from those of the State Treasurer. The State Treasurer is required to keep at least 80% of available cash invested.

Capital Assets

These financial statements include the capital assets of the State. A discussion of capital assets accounting is included in the Management Discussion and Analysis that is part of the basic financial statements. More detailed information about capital assets can be found in the notes to the financial statements.

Debt Administration

General obligation bonds are backed by the full faith and credit of the State, including the State's power to levy additional taxes to ensure repayment of the debt. Accordingly, all general obligation debt currently outstanding was approved by a vote of the citizens. The general obligation bonds of the State are rated "Aa3" by Moody's Investors Service and "AA" by both Standard & Poor's Corporation and Fitch Investors Service. Prior to a 1993 general obligation bond program, except for refunding bonds, the State last issued general obligation bonds in 1968. Certain maturities of those bonds were advance refunded in 1977. As of June 30, 2001, the outstanding general obligation net debt of the State of Oklahoma was \$290.5 million. This figure excludes the self-supporting taxable bonds of the Oklahoma Industrial Finance Authority, which are secured by the repayment of loans made to private businesses. State revenues have never been required to support debt service payments on these obligations.

Various agencies, trusts, and authorities issue revenue bonds on behalf of the State of Oklahoma, and these obligations are supported solely by the revenues of the issuing entities. More detailed information about long-term obligations can be found in the notes to the financial statements.

Risk Management and Insurance

In general, the State is "self-insured" for health care claims, workers' compensation, tort liability, vehicle liability, and property losses, with some exceptions for participation in health maintenance organizations, and for excess coverage items. The property loss excess coverage is limited to a maximum loss of \$1 billion. The Oklahoma State and Education Employees' Group Insurance Board provides group health, life, dental and disability benefits to the State's employees and certain other eligible participants. The State Insurance Fund provides workers' compensation coverage for both public and private sector employees in Oklahoma.

ECONOMIC CONDITIONS AND OUTLOOK

Oklahoma is an attractive place in which to live and conduct business. The state enjoys a very low cost of doing business, has a highly skilled work force and is geographically well positioned for interstate commercial activity. For example, Oklahoma lies at the crossroads of U.S. Interstates 35, 40 and 44, three of the nation's most important transportation and shipping corridors, allowing state businesses to take advantage of opportunities anywhere in the United States. Our pioneering Career and Technology Education system is a national leader in developing training programs for industry. Oklahoma remains committed to improving the quality of its education system.

Oklahoma is also known for its abundant resources. The state remains a leading producer of oil and natural gas, allowing Oklahoma manufacturers to take advantage of some of the lowest energy prices in the nation. Oklahoma is a leading producer of agricultural products, ranking in the top ten in production of wheat, peanuts, grain sorghum, pecans, rye, hogs and cattle. Oklahomans also enjoy many opportunities for outdoor recreation and due to its many man-made reservoirs, Oklahoma has more miles of shoreline than any state.

Oklahoma's per capita income for 2000 was \$23,517, 43rd among the states, and 79.25% of the national average. This is up 2.46% from 1999, trailing average gains nationally of 3.97%. Adjusting for cost of living, Oklahoma is at 85.84% of the national average or 39th in the nation.

Oklahoma continues to enjoy a low unemployment rate. Estimates for 2001 reflect a favorable 3.8% rate in Oklahoma versus a 5.3% rate nationally. With a population of approximately 3.4 million people, Oklahoma is the 27th most populous state.

On December 19, 2001 a revenue shortfall was declared for fiscal year 2002. The Board of Equalization approves a revenue estimate each year, and the Legislature is allowed to appropriate up to 95% of that amount. A revenue shortfall occurs when the Director of Finance determines that revenues for the year are projected to fall below 95% of the Equalization Board's annual estimate. That is, when collections are projected to be insufficient to cover legistlative appropriations. At the end of November, the most recent month from which complete collection data is available, fiscal year-to-date collections were \$88.4 million or 4.7% and expected to fall 6.2% below the estimate. The greatest weakness in General Revenue Fund collections has been in the gross production tax on natural gas, which has lagged behind the estimate throughout fiscal year 2002.

The State Board of Equalization has made a finding that will invoke a trigger mechanism increasing the maximum individual income tax rate to 7% and revoking expansion of a sales tax credit. During calendar year 2001, the maximum rate was 6.75% and was slated to become 6.65% on January 1, 2002. Under current law, if the Equalization Board, at its

December, 2002 meeting, estimates that General Revenue Fund collections for the year ending June 30, 2004 will exceed its revenue estimate for the year ending June 30, 2003, the maximum tax rate will fall to 6.65% and the expanded sales tax credit will be restated.

In spite of these challenges, the State's overall financial condition is healthy. The state's general obligation debt load remains modest and the State's "Rainy Day Fund" provides ample room to address unforeseen emergencies.

CURRENT DEVELOPMENTS AND MAJOR INITIATIVES

Despite our many achievements, we can do better and accomplish more. We enjoy many advantages that should enable Oklahomans to enjoy a higher standard of living. With particular emphasis on improving per capita personal income, our sights are set on implementing policies that will allow Oklahomans to realize their potential.

With the advantages provided by its labor force, location, and culture, our goal is to complement these advantages with a results-oriented, business-friendly government.

The Taft-Hartley Act of 1947 outlawed mandatory union membership (closed shops) and permitted states to pass what are commonly referred to as right-to-work laws. These laws exempt workers in union shops from paying fees associated with negotiating and maintaining a collective bargaining agreement. The 2001 Legislature referred the right-to-work issue to Oklahoma voters. The issue was approved by voters in September 2001.

To quote Governor Keating "Oklahoma is open for business". Along with the other initial reforms concerning workers compensation, the largest highway construction and improvement program in state history, refinement and improvement of the Quality Jobs program, education reforms, tort reform limiting excessive damages in civil lawsuits and welfare reforms, the State has positioned itself to be the nation's friendliest state to small and growing businesses.

In the coming year, the legislature will consider a major tax reform proposal. The major components of the plan include the elimination of the individual income tax, the state share of sales tax on groceries, and the franchise tax. In addition, the state would become a "pickup state" for estate tax purposes. These proposed cuts would be offset by a 5.9% tax on a broad range of services. Other proposals are also likely to be considered.

Legislators tackled a variety of issues during the 2001 legislative session, passing a number of key bills that were signed by the Governor. One of the most important measures of the session was the approval of a special election on the right to work issue. Legislators and the Governor also agreed to spend additional state dollars to gain more federal funds to improve health care for Oklahomans.

Legislation was passed that has paved the way for a state Portal. In June 2001, the state contracted with NIC (National Information Consortium) to build and manage a comprehensive eGovernment internet portal. On October 15, 2001, the official website for the state was officially launched. The website will give access to frequently requested information and beginning in 2002, various agencies will begin to offer services online. Interested persons may visit the state website *YourOklahoma* at www.youroklahoma.com.

Meanwhile, more than 70% of Oklahoma's public schools are now connected to the state's OneNet system. This state-of-the-art telecommunications network allows multi-dimensional instruction to occur throughout the state. This not only dramatically increases the instructional resources available to teachers, but allows schools, even those in rural areas, to offer a rich, varied curriculum. Through OneNet, a single teacher may interact with students at various distant locations. Each of these students may not only see and talk to the teacher, but see and talk with students at the other locations as well

The impact of these fiscally conservative rules, however, has been to some extent offset by the practice of granting pension benefits and incurring other liabilities without providing the long range funding required to assure that the State will be able to pay those amounts when they become due.

The Teachers' Retirement System (TRS) has continued to accrue liabilities in excess of its asset growth. Due to the decline on the stock market during the fiscal year 2001 TRS investments decreased 2.3%. In the previous five years, investment returns increased an averaged of 17.1%. The unfunded liabilities of the system have grown and now exceed \$5.6 billion. The current fiscal year increase can be traced almost entirely to adoption of a 1% cost of living increase assumption. Without significant changes in TRS's benefit plan or significant changes in funding, the system will experience difficulties in meeting long-term obligations at some point in time.

In spite of these challenges, the State's overall financial condition is healthy. The state's general obligation debt load remains modest and the State's "Rainy Day Fund" provides ample room to address unforeseen emergencies.

Highlights of the fiscal 2001 and fiscal 2002 budgets include (expressed in millions):

		ount priated 2002	Percer of To Appropr 2001	otal	`	Incr Decrea Prior 01	se) fr Year		Percer Incre (Decre 2001	ase
Department of Education	\$ 1,971	\$ 2,035	37%	36%	\$	185	\$	64	10%	3%
Regents for Higher Education	816	860	15%	15%		44		44	6%	5%
Department of Career & Technical Education	125	132	2%	2%		8		7	7%	6%
Other education	23	42	0%	1%		3		19	15%	83%
Total Education	2,935	3,069	54%	54%		240		134	9%	5%
Department of Human Services	386	416	7%	7%		23		30	6%	8%
Health Care Authority	363	419	7%	8%		29		56	9%	15%
Office of Juvenile Affairs	100	107	2%	2%		1		7	1%	7%
University Hospitals Authority	32	45	1%	1%		5		13	19%	41%
Dept. of Rehabilitation Services	24	26	0%	0%		1		2	4%	8%
Total Human Services	905	1,013	17%	18%		59		108	7%	12%
Department of Corrections	364	388	7%	7%		17		24	5%	7%
Department of Transportation	311	299	6%	5%		(9)		(12)	(3%)	(4%)
Department of Mental Health	138	149	3%	3%		10		11	8%	8%
Department of Health	69	71	1%	1%		3		2	5%	3%
Department of Public Safety	70	75	1%	1%		2		5	3%	7%
Other	539	548	11%	11%		47		9	10%	2%
Total	\$ 5,331	\$ 5,612	100%	100%	\$	369	\$	281	7%	5%

Governor Keating's 2001 legislative agenda again reflected the nine long-range goals he originally expressed in his February 1999, state-of-the-state message. Those goals include:

- * Increasing Oklahoma's per capita personal income to that of the national average by 2025;
- * Reducing the size and cost of government;
- * Raising Oklahoma students' ACT scores to above the national average by 2005;
- * Encouraging one-third of all Oklahomans to earn a college degree by 2010;
- * Cutting the divorce rate by one-third by 2010;
- * Reducing out of wedlock births by one-third by 2010;
- * Cutting child abuse and neglect by one-half by 2010;
- * Reducing drug abuse by one-half by 2010;
- * Building and improving Oklahoma's infrastructure.

FINANCIAL INFORMATION

General Governmental Functions

Most financial operations of the State are reported in governmental fund types, which are the General Fund and Capital Projects Fund. Following are schedules of revenues and expenditures for these governmental funds. Note that the following tables present data according to generally accepted accounting principles for the fiscal year ended June 30, 2001, while previous tables have presented budgetary data for this and later periods. Transfers are primarily from the General Fund to support public institutions of higher education.

Governmental Funds: Revenues and Other Financing Sources - GAAP Basis (expressed in millions)

	2001 Amount		Percentage of Total	Increase (Decrease) from Prior Year		Percentage Increase (Decrease)	
Taxes	\$	5,427	55.6%	\$	(106)	(1.9%)	
Licenses, permits and fees		220	2.3%		36	19.6%	
Interest and investment revenue		245	2.5%		107	77.5%	
Federal grants		3,266	33.4%		424	14.9%	
Sales and services		135	1.4%		0	0.0%	
Other revenues		285	2.9%		24	9.2%	
Other financing sources:							
Operating transfers		11	0.1%		(54)	(83.1%)	
Bond and note proceeds		158	1.6%		(34)	(17.7%)	
Other		15	0.2%		3	25.0%	
Total revenues and other financing sources	\$	9,762	100.00%	\$	400		

Governmental Funds: Expenditures and Other Financing Uses - GAAP Basis (expressed in millions)

	2001 Amount	Percentage of Total	Increase (Decrease) from Prior Year		Percentage Increase (Decrease)	
Education	\$ 3,283	34.2%	\$	1,028	45.6%	
General government	503	5.2%		(325)	(39.3%)	
Health services	359	3.7%		16	4.7%	
Legal and judiciary	158	1.6%		7	4.6%	
Museums	9	0.1%		(4)	(30.8%)	
Natural resources	188	2.0%		5	2.7%	
Public safety and defense	676	7.0%		124	22.5%	
Regulatory services	168	1.8%		10	6.3%	
Social services	3,281	34.2%		462	16.4%	
Transportation	181	1.9%		(22)	(10.8%)	
Capital outlay	679	7.1%		12	1.8%	
Debt service	98	1.0%		13	15.3%	
Operating transfers	 17	0.2%		(866)	(98.1%)	
Total expenditures and other financing uses	\$ 9,600	100.00%	\$	460	5.0%	
Governmental Funds -						
Net increase in fund balance	\$ 162					

Governmental Fund Revenues and Other Financing Sources (GAAP Basis) - Fiscal Year 2001

Governmental Funds Expenditures and Other Financing Uses (GAAP Basis) - Fiscal Year 2001

Revenue Collections and Estimates

As noted in a preceding subsection, the budget is prepared using cash available plus 95% of the itemized revenue estimate as approved by the State Board of Equalization. It should be noted that taxes deposited into the budgetary General Revenue Fund (GRF), as defined by Oklahoma law, are approximately 74% of the total tax revenues of the governmental funds, as defined by generally accepted accounting principles. However, the budgetary GRF should not be confused with the General Fund as presented in the accompanying GAAP-basis financial statements, as the two terms are not interchangeable. For example, the GAAP-basis General Fund includes revenues deposited to the State Transportation Fund, federal grant proceeds, revolving fund revenues, fees and charges as well as other money used in the general operations of government which are not considered in the Board of Equalization's estimates of tax revenues.

Receipts from three of the four major taxes exceeded revenues of the prior year while motor vehicle tax decreased, producing a combined total of \$4.1 billion, or 87% of total GRF receipts. The total of major taxes collected was \$382.2 million, or 10.3% above that of the prior year, an indication of increased business activity.

As compared to fiscal 2000, collections from income taxes increased by \$123.3 million, or 6.2%; sales taxes increased by \$77.5 million, or 6.7%; motor vehicle taxes decreased by \$59.8 million, or 19.6%; and gross production taxes on gas increased by \$241.2 million, or 98.4%.

Despite the current revenue shortfall discussed above, Oklahoma has established an enviable record in recent years in its revenue forecasting results. Since enactment of a constitutional amendment in 1985 establishing new revenue estimating procedures, collections have exceeded the estimate in nine years and dipped below the estimate six years, with actual collections averaging 101.5% of the estimate over the period. The comparison of estimated revenues to actual collections for fiscal 2001 is as follows:

Revenue Collections Compared to Itemized Estimate for Fiscal 2001 (expressed in millions)

	_	Itemized Estimate		Actual Collections		r (Under) stimate	Percentage Collected
Individual and Corporate							
Income tax	\$	2,106.2	\$	2,114.2	\$	8.0	100.4%
Sales tax		1,235.6		1,240.6		5.0	100.4%
Motor vehicle tax		310.4		244.9		(65.5)	78.9%
Gross production tax		198.1		486.3	-	288.2	245.5%
Subtotal Major Taxes		3,850.3		4,086.0		235.7	106.1%
Other sources		605.7		607.4		1.7	100.3%
Total	\$	4,456.0	\$	4,693.4	\$	237.4	105.3%

The fifteen-year comparative history of estimated to actual collections is shown in the following table.

Budgetary General Revenue Fund Comparisons (expressed in millions)

Fiscal Year		ItemizedActualEstimateCollections					er (Under) Estimate	Percentage Collected
1987	\$	2,166.7	\$	2,070.0	\$ (96.7)	95.5%		
1988		2,319.8		2,397.8	78.0	103.4%		
1989		2,499.8		2,600.6	100.8	104.0%		
1990		2,661.2		2,735.1	73.9	102.8%		
1991		3,034.4		3,109.5	75.1	102.5%		
1992		3,213.9		3,161.2	(52.7)	98.4%		
1993		3,365.2		3,258.9	(106.3)	96.8%		
1994		3,398.5		3,341.5	(57.0)	98.3%		
1995		3,515.3		3,512.6	(2.7)	99.9%		
1996		3,613.6		3,705.0	91.4	102.5%		
1997		3,531.0		3,777.7	246.7	107.0%		
1998		3,866.4		4,009.3	142.9	103.7%		
1999		4,185.6		4,147.5	(38.1)	99.1%		
2000		4,271.4		4,354.0	82.6	101.9%		
2001		4,456.0		4,693.4	237.4	105.3%		
Fifteen-Year Average	\$	3,339.9	\$	3,391.6	\$ 51.7	101.5%		

The status of three important fund balances affecting the new years fiscal picture is explained below:

Cash-Flow Reserve Fund - At the close of fiscal 2001, the State set aside \$458.7 million to meet anticipated monthly cash-flow needs for the new fiscal year. The new total amounted to 10% of the General Revenue Fund's certified appropriation level, which was the same as the prior year.

The **General Revenue Fund's** fiscal 2001 cash carryover available to the next Legislature was \$47.3 million, compared with \$85.5 million in the prior year. The carryover funds reflect the difference between the 95% appropriation limit and actual receipts up to 100% of the estimate. Funds required to replenish or increase the cash-flow reserve fund also come from this source.

Constitutional Reserve "Rainy Day Fund" - At the start of each fiscal year, collections that exceed the estimate for the preceding year are automatically deposited in the Rainy Day Fund until the total balance equals 10% of the prior year's certified appropriation authority for the General Revenue Fund. On July 1, 2001, this fund had a balance of \$340.7 million.

FOR THE FUTURE

The State continues to aggressively research and pursue solutions to improve the State's competitive economic performance and the quality of life for its citizens. Economic growth in rural Oklahoma has seriously lagged behind both state and national averages over the past 15 years.

In cooperation with the central purchasing division of the Department of Central Services, the Office of Personnel Management, and the Department of Commerce, OSF is in the final stages of negotiating a contract to replace the State's core financial application system. The new system will be a fully-integrated, web-based system available for use by all agencies. Implementation is expected to begin in early 2002, with the initial phase to become operational in July 2003. Once fully operational, there will be significant opportunities to eliminate agency-level systems. When the new system is interfaced with the State's portal, additional efficiencies may be realized.

The State is seeking to encourage new business development, and its Quality Jobs program, providing tax credits for creating new jobs in basic industries, has helped Oklahoma win the location of several new branch plants within its borders. However, more progress is needed. Many state leaders are optimistic that the state's new right-to-work law will bolster it's appeal to businesses seeking to expand.

While the State strives to strengthen it's financial position, Oklahoma remains committed to maintaining public safety and providing a "safety net" for the less fortunate. To be successful, such a program will require a fresh look at how the State provides services. Building upon the work of the Governor's Commission on Government Performance, the State will consider the sale of assets, privatization of functions and programs, elimination of unneeded or excessive services, and reforms in purchasing and personnel policies.

CERTIFICATE OF ACHIEVEMENT

The Government Finance Officers Association of the United States and Canada (GFOA) awarded a Certificate of Achievement for Excellence in Financial Reporting to the State of Oklahoma for its comprehensive annual financial report (CAFR) for the fiscal year ended June 30, 2000. The Certificate of Achievement is a prestigious national award recognizing conformance with the highest standards for preparation of a state and local government financial report.

In order to be awarded a Certificate of Achievement, a government unit must publish an easily readable and efficiently organized comprehensive annual financial report, whose contents conform to program standards. The CAFR must satisfy both generally accepted accounting principles and applicable legal requirements.

A Certificate of Achievement is valid for a period of one year only. The State of Oklahoma has received a Certificate of Achievement for the last four consecutive years. We believe our current report continues to conform to the Certificate of Achievement program requirements, and we are submitting it to the GFOA.

In addition, the State also received the GFOA's Distinguished Budget Presentation Award for its annual budget document dated February 7, 2001. In order to qualify for the Distinguished Budget Presentation Award, the government's budget document was judged to be proficient in several categories, including as a policy document, a financial plan, an operations guide, and a communications device.

ACKNOWLEDGMENTS

The Office of State Finance is pleased to recognize and commend the efforts of the numerous individuals across the State who made this Comprehensive Annual Financial Report possible. Questions or requests for additional information related to this report can be directed to our office at (405) 521-2141.

Respectfully submitted,

Tom Daxon

Director of State Finance

Brenda Bolander State Comptroller

Senda Golando

This Page Intentionally Left Blank

Certificate of Achievement for Excellence in Financial Reporting

Presented to

State of Oklahoma

For its Comprehensive Annual Financial Report for the Fiscal Year Ended June 30, 2000

A Certificate of Achievement for Excellence in Financial Reporting is presented by the Government Finance Officers Association of the United States and Canada to government units and public employee retirement systems whose comprehensive annual financial reports (CAFRs) achieve the highest standards in government accounting and financial reporting.

I much Grewe President LESSER

SELECTED OKLAHOMA STATE OFFICIALS

June 30, 2001

LEGISLATIVE BRANCH

Stratton Taylor
President Pro Tempore

House of Representatives
Larry E. Adair
Speaker of the House

EXECUTIVE BRANCH

Governor Frank Keating

<u>Lieutenant Governor</u> Mary Fallin

* Secretary of State
Mike Hunter

State Auditor and Inspector Clifton Scott

> Attorney General Drew Edmondson

State Treasurer Robert Butkin

Superintendent of Public Instruction
Sandy Garrett

Commissioner of Labor Brenda Reneau

Commissioner of Insurance
Carroll Fisher

Commissioners of the
Corporation Commission
Bob Anthony
Ed Apple
Denise Bode

JUDICIAL BRANCH

* State Supreme Court
Hardy Summers
Chief Justice

* Court of Criminal Appeals
Gary L. Lumpkin
Presiding Judge

^{*} Appointed Position

Citizens of Oklahoma

LEGISLATIVE

House of Representatives Legislative Service Bureau Senate

EXECUTIVE

Governor Lieutenant Governor

JUDICIAL

Court of Appeals Court of Criminal Appeals **District Courts** Supreme Court Workers' Compensation Court

STATE AGENCIES

ADMINISTRATION

Accountancy Board Architects and Landscape Board Banking Department Board of Nursing Capitol Improvement Authority Chiropractic Examiners Board Consumer Credit Commission Cosmetology Board Dental Board Department of Central Services Embalmers and Funeral Directors Board Engineers and Land Survevors Health Insurance High Risk Pool Horse Racing Commission Insurance Commission Medical Licensure Motor Vehicle Commission Optometry Board Osteopathic Examiners Board Perfusionists Board Pharmacy Board Podiatry Board Psychologist Board of Examiners Real Estate Commission

& SPECIAL AFFAIRS

Used Motor Vehicle Commission

Veterinary Medical Examiners Bd.

Securities Commission

Social Workers Board

Speech Pathology and

Audiology Board

Capital Investment Board Commerce Department Development Finance Authority Housing Finance Authority Human Rights Commission Industrial Finance Authority Labor Department Municipal Power Authority Native Am. Cultural & Educ Auth.

AGRICULTURE

Agriculture Department Boll Weevil Eradication Organization Conservation Commission Foresters Board Peanut Commission Sheep and Wool Commission Sorghum Commission Soybean Commission Wheat Commission

ENERGY

Commission on Marginally Producing Oil and Gas Wells Corporation Commission Department of Mines Energy Resources Board Grand River Dam Authority Interstate Oil and Gas Compact Commission Liquefied Petroleum Gas Board L P Research, Marketing and Safety Commission

HEALTH & HUMAN SERVICES

Children and Youth Commission **Employees Benefits Council** Handicapped Concerns Health Care Authority Health Department Human Services Department Indian Affairs Commission Office of Juvenile Affairs J.D. McCarty Center ECONOMIC DEVELOPMENT Mental Health and Substance Abuse Nursing Home Administrators Board Physicians Manpower Training Rehabilitation Services University Hospitals Authority

TRANSPORTATION

Space Industry Development Authority Transportation Department Transportation Authority

ENVIRONMENT

Department of Environmental Quality Department of Wildlife Conservation **Environmental Finance Authority** Geological Survey Water Resources Board

FINANCE & REVENUE

Auditor and Inspector Building Bond Commission Commissioners of the Land Office Office of State Finance State Insurance Fund State Treasurer Tax Commission Pension Systems: Firefighters' Retirement Judges and Justices Retirement Law Enforcement Retirement Police Retirement Public Employees' Retirement Teachers' Retirement

HUMAN RESOURCES

Employment Security Commission Human Rights Commission Merit Protection Commission Office of Personnel Management State and Education Employees Group Insurance Board

SECRETARY OF STATE

Council on Judicial Complaints Election Board **Ethics Commission** Secretary of State

TOURISM & RECREATION

Capitol Complex & Centennial Commemoration Commission Historical Society J.M. Davis Memorial Commission Tourism and Recreation Will Rogers Memorial Commission

EDUCATION

Anatomical Board Arts Council Commission for Teacher Preparation Center for the Advancement of Science and Technology Department of Education **Educational Television Authority** Library Department Medical Technology and Research Authority Private Vocational Schools Regents for Higher Education School of Science and Mathematics Student Loan Authority Career & Technology Education

MILITARY

Military Department

SAFETY & SECURITY

Alcoholic Beverage Laws **Enforcement Commission** Attorney General Bureau of Narcotics and Dangerous Drugs Civil Emergency Management Corrections Department Council on Law Enforcement Education and Training District Attorney's Council Indigent Defense System Medicolegal Investigations Board Pardon and Parole Board Public Safety State Bureau of Investigation State Fire Marshal

VETERANS' AFFAIRS

Department of Veterans Affairs

FINANCIAL SECTION

FINANCIAL SECTION

INDEPENDENT AUDITORS REPORT

STATE OF ORLAHOMA OFFICE OF THE AUDITOR AND INSPECTOR

CEPTON H. SCOTT
STATE AUDITOR AND INSPECTOR

2300 N. LINCOLD BLUD. 100 STATE CAPPER. ORGANISMS CITY, OK. 73105-4896 405/521-3495

INDEPENDENT AUDITOR'S REPORT

TO THE GOVERNOR AND MEMBERS OF THE LEGISLATURE OF THE STATE OF OKLAHOMA

We have audited the accompanying basic financial statements of the State of Oklahoma as of and for the year ended June 30, 2001, as listed in the table of contents. These basic financial statements are the responsibility of the State of Oklahoma's management. Our responsibility is to express an opinion on these basic financial statements based on our audit. We did not audit:

Government-wide Financial Statements

- the financial statements of the Department of Commerce, the Commissioners of the Land Office, the
 Department of Wildlife, and the Insurance Department which, in the aggregate, represent ten percent of the
 assets, one percent of the liabilities, one percent of the revenues, and two percent of the expenses of the
 Governmental Activities;
- the financial statements of the Water Resources Board which represents forty-eight percent of the assets and ninety-nine percent of the liabilities of the Business-type Activities;
- the financial statements of the discretely component units.

Fund Financial Statements

- the financial statements of the Department of Commerce, the Commissioners of the Land Office, the
 Department of Wildlife, and the Insurance Department which, in the aggregate, represent one percent of the
 assets, one percent of the liabilities, one percent of the revenues and two percent of the expenditures of the
 General Fund;
- the financial statements of the Commissioners of the Land Office Permanent Fund;
- the financial statements of the Department of Wildlife Lifetime Licenses Permanent Fund;
- the financial statements of the Water Resources Board Enterprise Fund;
- · the financial statements of the Pension Trust Funds.

Those financial statements were audited by other auditors whose reports have been furnished to us, and our opinion, insofar as it relates to the amounts included for the above-mentioned entities, is based solely upon the reports of the other auditors.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and the significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit and the reports of other auditors provide a reasonable basis for our opinion.

In our opinion, based upon our audit and the reports of other auditors, the basic financial statements referred to in the first paragraph present fairly, in all material respects, the financial position of the State of Oklahoma as of June 30, 2001, and the results of its operations and the cash flows of its proprietary fund types for the year then ended in conformity with accounting principles generally accepted in the United States of America.

As discussed in Note 1 to the financial statements, the State of Oklahoma adopted the provisions of the Governmental Accounting Standards Board Statement No. 34, Basic Financial Statements-and Management's Discussion and Analysis-for State and Local Governments and Governmental Accounting Standards Board Statement No. 35, Basic Financial Statements-and Management's Discussion and Analysis-for Public Colleges and Universities as of July 1, 2000. In addition, as described in Note 1 to the financial statements, the State of Oklahoma also adopted the provisions of Governmental Accounting Standards Board Statement No. 33, Accounting and Financial Reporting for Nonexchange Transactions, Statement No. 36, Recipient Reporting for Certain Shared Nonexchange Revenues, Statement No. 37, Basic Financial Statements-and Management's Discussion and Analysis-for State and Local Governments: Omnibus, and Statement No. 38, Certain Financial Statement Note Disclosures, as of July 1, 2000.

As discussed in Note 14 to the financial statements, the Teachers' Retirement System faces possible difficulty in meeting its future obligations. The auditor for the Teachers' Retirement System reported, "the System's actuary has determined that the System's unfunded actuarial accrued liability is approximately \$5,632,100,000. The funding of the actuarial accrued liabilities is predicated on a funding schedule mandated by Oklahoma Statutes and if any changes further reduce or delay the implementation of the funding schedule the funding period will increase." Note 2 to the System's financial statements discloses: "....It should be noted that unfunded liabilities are expected to increase until the year 2044....The System will experience difficulty in meeting long-term obligations at a point in time if not funded at a more appropriate level." The ultimate outcome of the ability of the System to meet its future obligations is dependent on funding established by Oklahoma Statutes, and cannot presently be determined.

In accordance with Government Auditing Standards, we have also issued our report on our consideration of the State of Oklahoma's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grants. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be read in conjunction with this report in considering the results of our audit. This report is issued under separate cover in the State of Oklahoma's Single Audit Report.

The Management's Discussion and Analysis and the Budgetary Comparison Schedule are not required parts of the basic financial statements but is supplemental information required by the Governmental Accounting Standards Board. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the supplementary information. However, we did not audit this information and express no opinion on it.

Our audit was performed for the purpose of forming an opinion on the basic financial statements taken as a whole. The combining financial statements and the Schedule of Expenditures and Intra-Agency Transfers-Detail Budget to Actual Comparison (Non-GAAP Budgetary Basis)-General Fund as listed in the accompanying table of contents, are presented for purposes of additional analysis and are not a required part of the basic financial statements of the State of Oklahoma. Such information, except for the Schedule of Expenditures and Intra-Agency Transfers-Detail Budget to Actual Comparison (Non-GAAP Budgetary Basis)-General Fund, on which we express no opinion, has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion is fairly presented in all material respects in relation to the basic financial statements taken as a whole.

The introductory section and the statistical section listed in the aforementioned table of contents have not been audited by us, and accordingly, we do not express an opinion on them.

Sincerely,

CLIFTON H. SCOTT State Auditor and Inspector

December 29, 2001

Management's Discussion and Analysis

Management's Discussion and Analysis

MANAGEMENT'S DISCUSSION AND ANALYSIS

Management of the State of Oklahoma provides this *Management's Discussion and Analysis* of the State of Oklahoma's Comprehensive Annual Financial Report (CAFR) for readers of the State's financial statements. This narrative overview and analysis of the financial activities of the State of Oklahoma is for the fiscal year ended June 30, 2001. We encourage readers to consider this information in conjunction with the additional information that is furnished in the letter of transmittal, which can be found preceding this narrative, and with the State's financial statements which follow.

Because the State of Oklahoma is implementing new reporting standards for this fiscal year with significant changes in content and structure, much of the information is not easily comparable to prior years. However, in future years, comparisons will be more meaningful and will go further in explaining the State's financial position and results of operations.

FINANCIAL HIGHLIGHTS - PRIMARY GOVERNMENT

Government-Wide Highlights:

Net Assets - The assets of the State exceeded its liabilities at fiscal year ending June 30, 2001 by \$10.3 billion (presented as "net assets"). Of this amount, \$2.4 billion was reported as "unrestricted net assets". Unrestricted net assets represent the amount available to be used to meet the State's ongoing obligations to citizens and creditors.

Changes in Net Assets - The State's total net assets increased by \$164.4 million (a 1.6% increase) in fiscal year 2001. Net assets of governmental activities increased by \$175.7 million (a 1.9 % increase), while net assets of the business-type activities showed a decrease of \$11.3 million (a 1.4 % decrease).

Fund Highlights:

Governmental Funds - Fund Balances - As of the close of fiscal year 2001, the State's governmental funds reported a combined ending fund balance of \$3.5 billion, an increase of \$115.8 million in comparison with the prior year. Of this total amount, \$1.875 billion represents the "unreserved fund balances" with substantially all being in the general fund. Of this \$1.875 billion, \$459 million is in the Cash Flow Reserve Fund and \$341 million is in the Rainy Day Fund leaving \$1.1 billion as undesignated. This \$1.1 billion is roughly 11% of the total governmental fund expenditures for the year.

Long-term Debt:

The State's total long-term debt obligations increased by \$92.6 million (8.3%) during the current fiscal year. The key factor in this increase was the issuance of \$153.84 million of OCIA Series 2000 Highway revenue bonds.

OVERVIEW OF THE FINANCIAL STATEMENTS

This discussion and analysis are intended to serve as an introduction to the State of Oklahoma's basic financial statements. The State's basic financial statements include three components: 1) government-wide financial statements, 2) fund financial statements, and 3) notes to the financial statements. This report also contains additional required supplementary information (budgetary schedules) and other supplementary information (combining financial statements) in addition to the basic financial statements themselves. These components are described below:

Basic Financial Statements

The basic financial statements include two kinds of financial statements that present different views of the State – the *Government-Wide Financial Statements* and the *Fund Financial Statements and Combining Major Component Unit Financial Statements*. These financial statements also include the *Notes to the Financial Statements* that explain some of the information in the financial statements and provide more detail.

Government-Wide Financial Statements

The government-wide financial statements provide a broad view of the State's operations in a manner similar to a privatesector business. The statements provide both short-term and long-term information about the State's financial position, which assists in assessing the State's economic condition at the end of the fiscal year. These are prepared using the flow of economic resources measurement focus and the accrual basis of accounting. This basically means they follow methods that are similar to those used by most businesses. They take into account all revenues and expenses connected with the fiscal year even if cash involved has not been received or paid. The government-wide financial statements include two statements:

The statement of net assets presents all of the government's assets and liabilities, with the difference between the two reported as "net assets". Over time, increases or decreases in the state's net assets may serve as a useful indicator of whether the financial position of the State is improving or deteriorating.

The statement of activities presents information showing how the government's net assets changed during the most recent fiscal year. All changes in net assets are reported as soon as the underlying event giving rise to the change occurs, regardless of the timing of related cash flows. Thus, revenues and expenses are reported in this statement for some items that will not result in cash flows until future fiscal periods (such as uncollected taxes and earned but unused vacation leave). This statement also presents a comparison between direct expenses and program revenues for each function of the State.

Both of the above financial statements have separate sections for three different types of state programs or activities. These three types of activities are:

Governmental Activities - The activities in this section are mostly supported by taxes and intergovernmental revenues (federal grants). Most services normally associated with State government fall into this category, including education (support for both common public schools and higher education), general government, health services, legal and judiciary services, museums, natural resources, public safety and defense, regulatory services, social services, and transportation.

Business-Type Activities - These functions normally are intended to recover all or a significant portion of their costs through user fees and charges to external users of goods and services. These business-type activities of the State include the operations of the Oklahoma Unemployment Insurance Trust Fund (by the Oklahoma Employment Security Commission) and the State's program for making loans to local government units for the acquisition, development, and utilization of storage and control facilities for water and sewage systems (by the Oklahoma Water Resources Board). Both of these programs operate with minimal assistance from the governmental activities of the state.

Discretely Presented Component Units - These are operations for which the State has financial accountability but they have certain independent qualities as well. For the most part, these entities operate similar to private-sector businesses and the business-type activities described above. The State's discretely presented component units are presented in two categories, major and nonmajor. This separation is determined by the relative size of the entities' assets, liabilities, revenues and expenses in relation to the total of all component units.

The State's eight discretely presented major component units are:

State Insurance Fund (CompSource Oklahoma beginning next year) State and Education Employees Group Insurance Board Oklahoma Student Loan Authority Oklahoma Housing Finance Agency Oklahoma Transportation Authority Grand River Dam Authority Oklahoma Municipal Power

Higher Education Component Unit

The State's nine other (or nonmajor) component units are combined into a single column for reporting in the fund financial statements. These nonmajor component units are:

Oklahoma Educational Television Authority Oklahoma Industrial Finance Authority Health Insurance High Risk Pool Multiple Injury Trust Fund

University Hospitals Authority Medical Technology and Research Authority Oklahoma Development Finance Authority Oklahoma Capital Investment Board Oklahoma Environmental Finance Authority

Complete financial statements of the individual component units can be obtained from their respective administrative offices. Addresses and other additional information about the State's component units are presented in the notes to the financial statements.

The government-wide financial statements can be found immediately following this discussion and analysis.

Fund Financial Statements and Major Component Unit Financial Statements

A fund is a grouping of related accounts that is used to maintain control over resources that have been segregated for specific activities or objectives. The State, like other state and local governments, uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements.

The fund financial statements focus on individual parts of the State government, reporting the State's operations in more detail than the government-wide statements. All of the funds of the State can be divided into three categories. It is important to note that these fund categories use different accounting approaches and should be interpreted differently. The three categories of funds are:

Governmental Funds Financial Statements – Most of the basic services provided by the State are financed through governmental funds. Governmental funds are used to account for essentially the same functions reported as governmental activities in the government-wide financial statements. However, unlike the government-wide financial statements, the governmental fund financial statements focus on near-term inflows and outflows of spendable resources. They also focus on the balances of spendable resources available at the end of the fiscal year. Such information may be useful in evaluating the government's near-term financing requirements. This approach is known as using the flow of current financial resources measurement focus and the modified accrual basis of accounting. These statements provide a detailed short-term view of the State's finances that assists in determining whether there will be adequate financial resources available to meet the current needs of the State.

Because the focus of governmental funds is narrower than that of the government-wide financial statements, it is useful to compare the information presented for governmental funds with similar information presented for governmental activities in the government-wide financial statements. By doing so, readers may better understand the long-term impact of the government's near-term financing decisions. Both the governmental fund balance sheet and the governmental fund statement of revenues, expenditures, and changes in fund balances provide a reconciliation to facilitate this comparison between governmental funds and the governmental activities. These reconciliations are presented on the page immediately following each governmental fund financial statement.

The State has five governmental funds, all are considered major funds for presentation purposes. That is, each major fund is presented in a separate column in the governmental fund balance sheet and in the governmental fund statement of revenues, expenditures, and changes in fund balances. The State's five governmental funds are – the General Fund, the Capital Projects Fund, the Commissioners of the Land Office Permanent Fund, the Department of Wildlife Conservation Permanent Fund, and the Tobacco Settlement Endowment Permanent Fund.

The basic governmental funds financial statements can be found immediately following the government-wide statements.

Proprietary Funds Financial Statements – These funds are used to show activities that operate more like those of commercial enterprises. Because these funds charge fees for services provided to outside customers including local governments, they are known as enterprise funds. Proprietary funds provide the same type of information as the government-wide financial statements, only in more detail. Like the government-wide financial statements, proprietary fund financial statements use the accrual basis of accounting. There is no reconciliation needed between the government-wide financial statements for business-type activities and the proprietary fund financial statements.

The State has two enterprise funds, with both being considered major proprietary funds for presentation purposes. As previously mentioned, they are the operations of the Oklahoma Unemployment Insurance Trust Fund (by the Oklahoma Employment Security Commission) and the State's program for making loans to local government units for the

acquisition, development, and utilization of storage and control facilities for water and sewage systems (by the Oklahoma Water Resources Board).

The basic proprietary funds financial statements can be found immediately following the governmental fund financial statements.

Fiduciary Funds and Similar Component Units Financial Statements – These funds are used to account for resources held for the benefit of parties outside the state government. Fiduciary funds are not reflected in the government-wide financial statements because the resources of these funds are not available to support the State's own programs. The accounting used for fiduciary funds is much like that used for proprietary funds. They use the accrual basis of accounting.

The State's fiduciary funds are the Pension Trust Funds (seven separate retirement plans for employees), the Investment Trust Fund (which accounts for the transactions, assets, liabilities and fund equity of the external investment pool), and the Agency Funds (which account for the assets held for distribution by the State as an agent for other governmental units, other organizations or individuals). Individual fund detail can be found in the combining financial statements described below.

The basic fiduciary funds and similar component units' financial statements can be found immediately following the proprietary fund financial statements.

Component Units Financial Statements – As mentioned above, these are operations for which the State has financial accountability but they have certain independent qualities as well, and they operate similar to private-sector businesses. The government-wide financial statements present information for the component units in a single column of the statement of net assets. Also, some information on the statement of changes in net assets is aggregated for component units. The combining statements of net assets, combining statement of changes in net assets, and the combining condensed statement of cash flows provides detail for each major component unit and the nonmajor component units in aggregate. Individual nonmajor component unit detail can be found in the combining financial statements described below.

The basic combining financial statements for major component units can be found immediately following the fiduciary fund and similar component unit's financial statements.

Notes to the Financial Statements

The notes provide additional information that is essential to a full understanding of the data provided in the government-wide and the fund financial statements. The notes to the financial statements can be found immediately following component units financial statements.

Required Supplementary Information

The basic financial statements are followed by a section of required supplementary information. This section includes a budgetary comparison schedule, which includes a reconciliation between the statutory fund balance for budgetary purposes and the fund balance for the General Fund as presented in the governmental fund financial statements.

Other Supplementary Information

Combining Financial Statements

The combining financial statements referred to earlier in connection with fiduciary funds and nonmajor component units are presented following the required supplementary information. The total columns of these combining financial statements carry to the applicable fund financial statement.

Budgetary Detail

The Schedule of Expenditures and Intra-Agency Transfers – Detail Budget to Actual Comparion is presented in this section. It provides detail comparisons of expenditures and intra-agency transfers at the legal level of control. Comparisons can be made between the original budget, final budget, and actual.

GOVERNMENT-WIDE FINANCIAL ANALYSIS

Net Assets

As noted earlier, net assets may serve over time as a useful indicator of a government's financial position. The State's combined net assets (government and business-type activities) totaled \$10.259 billion at the end of 2001, compared to \$10.095 billion at the end of the previous year.

The largest portion of the State's net assets (59%) reflects its investment in capital assets such as land, buildings, equipment, and infrastructure (road, bridges, and other immovable assets), less any related debt used to acquire those assets that is still outstanding. The State uses these capital assets to provide services to citizens; consequentially, these assets are not available for future spending. Although the State's investment in its capital assets is reported net of related debt, it should be noted that the resources needed to repay this debt must be provided from other sources, since the capital assets themselves cannot be used to liquidate these liabilities.

State of Oklahoma's Net Assets-Primary Government (expressed in thousands)

		(CAPICSSCU					
	Govern	mental	Busine	ss-Type			
	Activ	vities	Activ	vities	Total		
	2001	2000	2001	2000	2001	2000	
		(as restated)		(as restated)		(as restated)	
	A 702 000	A 740 551	ф. c24.145	D 765 140	Ф 5 40 7 124	A 5 505 604	
Current Assets	\$ 4,782,989	\$ 4,740,551	\$ 624,145	\$ 765,143	\$ 5,407,134	\$ 5,505,694	
Capital Assets	6,906,118	6,740,777	116	194	6,906,234	6,740,971	
Other Assets	217,057	202,307	427,726	301,177	644,783	503,484	
Total Assets	11,906,164	11,683,635	1,051,987	1,066,514	12,958,151	12,750,149	
Noncurrent Liabilities	974,350	868,516	240,161	253,418	1,214,511	1,121,934	
Other Liabilities	1,452,795	1,511,766	31,818	21,819	1,484,613	1,533,585	
Total Liabilities	2,427,145	2,380,282	271,979	275,237	2,699,124	2,655,519	
Invested in Capital Assets,							
Net of Related Debt	6,005,182	5,946,703	116	194	6,005,298	5,946,897	
Restricted	1.282.421	1,398,310	586,717	599,409	1.869.138	1,997,719	
Unrestricted	2,191,416	1,958,340	193,175	191,674	2,384,591	2,150,014	
Total Net Assets	\$ 9,479,019	\$ 9,303,353	\$ 780,008	\$ 791,277	\$10,259,027	\$10,094,630	

An additional portion of the State's net assets (18.2%) represents resources that are subject to external restrictions on how they may be used. The remaining balance of unrestricted net assets may be used to meet the State's ongoing obligations to citizens and creditors. Internally imposed designations of resources are not presented as restricted net assets.

At the end of the current fiscal year, the State is able to report positive balances in all three categories of net assets, both for the government as a whole, as well as for its separate governmental and business-type activities. The same situation held true for the prior fiscal year.

Changes in Net Assets

The State's net assets increased by \$164.4 million or 1.6%. Approximately 56 percent of the State's total revenue came from taxes, while 32 percent resulted from grants and contributions (including federal aid). Charges for various goods and services provided 12 percent of the total revenues. The State's expenses cover a range of services. The largest expenses were for general (common public schools) and higher education, social services, and public safety. In 2001, governmental activity expenses exceeded program revenues, resulting in the use of \$5.397 billion in general revenues (mostly taxes). On the other hand, net expenses from business-type activities in 2001 exceeded revenues by only \$12.3 million.

${\bf State\ of\ Oklahoma's\ Changes\ in\ Net\ Assets-Primary\ Government} \\ ({\bf expressed\ in\ thousands})$

(c.pressed in in	Governmental Activities	Business-Type Activities	Total
Revenues:			
Program Revenues:			
Charges for Services	\$ 805,500	\$ 121,167	\$ 926,667
Operating Grants and Contributions	3,219,285	29,802	3,249,087
Capital Grants and Contributions	3,076	-	3,076
General Revenues:			
Income Taxes	2,383,253	-	2,383,253
Sales Taxes	1,475,338	-	1,475,338
Gross Production Tax	561,713	-	561,713
Other Taxes	1,006,555	-	1,006,555
Investment Earnings	137,744	-	137,744
Other	9,518		9,518
Total Revenues	9,601,982	150,969	9,752,951
Expenses:			
Education-General	2,514,961	-	2,514,961
Education-Payments to Higher Education	835,371	-	835,371
General Government	521,153	-	521,153
Health Services	367,569	-	367,569
Legal and Judiciary	163,037	-	163,037
Museums	11,755	-	11,755
Natural Resources	192,980	-	192,980
Public Safety and Defense	702,059	-	702,059
Regulatory Services	170,691	-	170,691
Social Services	3,303,724	-	3,303,724
Transportation	599,698	-	599,698
Interest on Long-Term Debt	42,275	-	42,275
Unemployment Insurance Trust Fund	-	147,051	147,051
State Loan Program to Local Governments		16,230	16,230
Total Expenses	9,425,273	163,281	9,588,554
Increase (Decrease) in Net Assets Before Transfers	176,709	(12,312)	164,397
Transfers	(1,043)	1,043	
Change in Net Assets	175,666	(11,269)	164,397
Net Assets, Beginning of Year (as restated)	9,303,353	791,277	10,094,630
Net Assets, End of Year	\$ 9,479,019	\$ 780,008	\$ 10,259,027

Revenues - Governmental Activities Fiscal Year 2001

Governmental Activities

Governmental activities increased the State's net assets by \$175.7 million, thereby accounting for more than the State's total growth in net assets \$164.4 million. The decrease by the business-type activities is explained below. A comparison of the cost of services by function for the State's governmental activities is shown below, along with the revenues used to cover the net expenses of the governmental activities (expressed in thousands).

	Governmental Activities
Expenses Net of Program Revenues:	
Education-General	\$ (2,161,001)
Education-Payment to Higher Education	(835,371)
General Government	(229,753)
Health Services	(198,649)
Legal and Judiciary	(111,526)
Museums	(10,693)
Natural Resources	(79,663)
Public Safety and Defense	(488,407)
Regulatory Services	(101,255)
Social Services	(967,658)
Transportation	(171,161)
Interest on Long-Term Debt	(42,275)
Total Governmental Activities Expenses	(5,397,412)
General Revenues:	
Taxes	5,426,859
Investment Earnings	137,744
Other	8,475
Increase in Governmental Activities Net Assets	\$ 175,666

Expenses and Program Revenues - Governmental Activities Fiscal Year 2001

Business-Type Activities

The business-type activities decreased the State's net assets by \$11.3 million. This resulted from a \$40.1 million decrease in net assets by the Oklahoma Unemployment Insurance Trust Fund and an increase in net assets of \$28.8 million by the State's program for making loans to local government units.

FINANCIAL ANALYSIS OF THE STATE'S INDIVIDUAL FUNDS

As noted earlier, the State uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements.

Governmental Funds

The focus of the State's governmental funds is to provide information on near-term inflows, outflows, and balances of spendable resources. Such information is useful in assessing the State's financing requirements. In particular, unreserved fund balance may serve as a useful measure of a government's net resources available for spending at the end of the fiscal year.

As of the end of the current fiscal year, the State's governmental funds reported combined ending fund balances of \$3.5 billion, an increase of \$115.8 million in comparison with the prior year. Just over one half (\$1.875 billion or 54%) of this total amount constitutes unreserved fund balance, which is available for spending in the coming year. The remainder of fund balance is reserved to indicate that it is not available for new spending because it has already been committed 1) to liquidate contracts and purchase orders of the prior fiscal year (\$278 million), 2) to pay debt service (\$93 million), 3) to be held in permanent trust funds for education, wildlife and prevention of tobacco related health issues (\$1.184 billion) or 4) for a variety of other restricted purposes (\$59 million).

The general fund is the chief operating fund of the State. At the end of the current fiscal year, unreserved fund balance of the general fund was \$1.875 billion, while the total fund balance reached \$2.304 billion. As a measure of the general fund's liquidity, it may be useful to compare both unreserved fund balance and total fund balance to total fund expenditures. Unreserved fund balance represents 20% of total general fund expenditures, while total fund balance represents 24% of that same amount.

The fund balance of the State's general fund increased by \$162 million during the current fiscal year. This is a 7.6% increase from the prior year.

The Commissioners of the Land Office Permanent Fund, which accounts for the land and cash granted to the State by the United States Congress for the use and benefit of educational systems in Oklahoma, suffered a noticeable decrease in fund balance. Because of market conditions, this fund reported a \$45.8 million loss in net investment revenues, as opposed to normally reporting positive net investment revenues. This resulted in a decrease in the fund balance of just over \$100 million for the year. This is a decrease of about 8.5% from the previous year.

Proprietary Funds

The State's proprietary funds provide the same type of information found in the government-wide financial statements, but in more detail.

As discussed in the business-type activities above, the State's net assets decreased by \$11.3 million as a result of operations in the proprietary funds. This resulted from a \$40.1 million decrease (6.9% from prior year) in net assets by the Oklahoma Unemployment Insurance Trust Fund and increase of net assets of \$28.8 million (13.8%) by the State's program for making loans to local government units for drinking and waste water facilities.

GENERAL FUND BUDGETARY HIGHLIGHTS

Differences between the original budget and the final budget were relatively minor (\$78.083 million increase in appropriations) and can be briefly summarized as follows:

- 1. Department of Corrections received \$25.516 million in supplemental appropriations for increased expenses.
- 2. Oklahoma Health Care Authority received \$20.928 million in supplemental appropriations for increased expenses.
- 3. Department of Education received \$10.42 million in supplemental appropriations for the school district utility assistance program.

- 4. Department of Human Services received \$4.809 million in supplemental appropriations for the LIHEAP program.
- 5. Fifteen additional agencies received supplemental appropriations totaling \$16.41 million for increased expenses.

The supplemental appropriations were funded from available fund balance. During the year, revenues exceeded budgetary estimates and expenditures were less than budgetary estimates, thus eliminating the need to draw upon existing fund balance.

CAPITAL ASSET AND DEBT ADMINISTRATION

Capital Assets

The State's investment in capital assets for its governmental and business-type activities as of June 30, 2001, amounts to \$11.3 billion, net of accumulated depreciation of \$4.4 billion, leaving a net book value of \$6.9 billion. This investment in capital assets includes land, buildings, improvements, equipment, infrastructure and construction in progress. Infrastructure assets are items that are normally immovable and of value only to the state, such as roads, bridges, streets and sidewalks, drainage systems, lighting systems, and similar items.

The total increase in the State's investment in capital assets for the current fiscal year was about 2.5% in terms of net book value. However, actual expenditures to purchase or construct capital assets were \$872 million for the year. Most of this amount was used to construct or reconstruct roads and bridges. Depreciation charges for the year totaled \$291 million. Additional information on the State's capital assets can be found in Note 5 of the notes to the financial statements of this report.

Debt Administration

The authority of the State to incur debt is described in Article X, Section 25, of the Oklahoma Constitution. In 1987, the State created the Executive Bond Oversight Commission and the Legislative Bond Oversight Commission. The commissions meet jointly to review all proposed debt issuances. Both commissions must approve each financing plan before obligations are issued. The legislation that created the bond oversight commissions also created the position of State Bond Advisor, who advises the commissions, and must approve the pricing and fees associated with any debt issuance.

General obligation bonds are backed by the full faith and credit of the State, including the State's power to levy additional taxes to ensure repayment of the debt. Accordingly, all general obligation debt currently outstanding was approved by a vote of the citizens.

The State of Oklahoma's total debt increased by \$43.6 million during the current fiscal year; however, long-term debt increased by \$92.6 million, an 8.3% increase. No general obligation bonds were issued during the fiscal year. The key factor in this increase was the issuance of \$153.84 million of OCIA Series 2000 Highway Revenue Bonds.

Additional information on the State's long-term debt obligations can be found in Notes 9, 10, and 11 of the notes to the financial statements of this report.

ECONOMIC FACTORS AND NEXT YEAR'S BUDGETS AND RATES

The unemployment rate for the State of Oklahoma is currently 3.8%, which is a decrease from a rate of 4.2% a year ago. This compares favorably to the nation's average unemployment rate of 5.3%.

Inflationary trends in the region compare favorably to national indices as well.

These factors are considered by legislative leaders and management in preparing the State's budget for future years.

During the current fiscal year, unreserved fund balance in the general fund increased to \$1.875 billion, with \$459 million of this in the Cash Flow Reserve Fund and \$341 million in the State's Rainy Day Fund leaving \$1.1 billion as undesignated. This \$1.1 billion is roughly 11% of the total governmental fund expenditures for the year.

On December 19, 2001 a revenue shortfall was declared for fiscal year 2002. The Board of Equalization approves a revenue estimate each year, and the Legislature is allowed to appropriate up to 95% of that amount. A revenue shortfall occurs with the Director of Finance determines that revenues for the year are projected to fall below 95% of the

Equalization Board's annual estimate. That is, when collections are projected to be insufficient to cover legistlative appropriations. At the end of November, the most recent month from which complete collection data is available, fiscal year-to-date collections were \$88.4 million or 4.7% and projected to fall 6.2% below the estimate. The greatest weakness in General Revenue Fund collections has been in the gross production tax on natural gas, which has lagged behind the estimate throughout fiscal year 2002.

The State Board of Equalization has made a finding that will invoke a trigger mechanism increasing the maximum individual income tax rate to 7% (up from 6.75%) and revoking expansion of a sales tax credit.

REQUESTS FOR INFORMATION

This financial report is designed to provide a general overview of the State of Oklahoma's finances for all of Oklahoma's citizens, taxpayers, customers, and investors and creditors. This financial report seeks to demonstrate the State's accountability for the money it receives. Questions concerning any of the information provided in this report or requests for additional information should be addressed to: State of Oklahoma, Office of State Finance, 2300 N. Lincoln, Suite 122, Oklahoma City, OK 73105-4801.

This Page Intentionally Left Blank

Basic Financial Statements

Basic Financial Statements

Government-Wide Financial Statements

Government-Wide Financial Statements

 ${\it This Page Intentionally Left Blank}$

Statement of Net Assets

June 30, 2001 (expressed in thousands)

	Primary Government							
	Go	vernmental		siness-Type			C	component
		Activities	/	Activities		Total		Units
Assets	<u>-</u>							<u>.</u>
Current Assets								
Cash/Cash Equivalents	\$	2,224,159	\$	591,757	\$	2,815,916	\$	442,722
Investments		1,279,586		4,344		1,283,930		1,203,619
Securities Lending Investments		535,189		0		535,189		116,692
Accounts Receivable		34,320		4,469		38,789		183,749
Interest and Investment Revenue Receivable		19,466		5,155		24,621		17,840
Federal Grants Receivable		361,771		536		362,307		1,374
Taxes Receivable		230,673		0		230,673		0
Leases Receivable		5,680		0		5,680		0
Leases Receivable - Component Units		2,675		0		2,675		0
Other Receivables		14,561		171		14,732		29,025
Notes Receivable		0		17,713		17,713		17,550
Due from Fiduciary Funds		115		0		115		10,335
Due from Component Units		4,213		0		4,213		989
Due from Primary Government		0		0		0		44,174
Inventory		44,057		0		44,057		47,583
Prepaid Items		16,576		0		16,576		3,470
Other Current Assets		9,948		0		9,948		8,095
Total Current Assets		4,782,989		624,145		5,407,134		2,127,217
Noncurrent Assets				<u>.</u>				
Cash/Cash Equivalents - Restricted		0		52,366		52,366		181,310
Short-Term Investments - Restricted		0		0		0		504
Long-Term Investments		0		16,777		16,777		185,807
Long-Term Investments - Restricted		0		14,555		14,555		776,059
Leases Receivable		28,915		0		28,915		1,287
Leases Receivable - Component Units		40,884		0		40,884		0
Long-Term Notes Receivable, Net		0		342,934		342,934		726,590
Long-Term Notes Receivable, Net - Restricted		0		0		0		378,804
Long-Term Due from Component Units		48,792		0		48,792		0
Capital Assets - Depreciable, Net		4,537,639		116		4,537,755		2,378,974
Capital Assets - Land		727,244		0		727,244		211,073
Capital Assets - Construction in Progress		1,641,235		0		1,641,235		614,219
Net Pension Asset		95,437		0		95,437		0
Other Noncurrent Assets		3,029		0		3,029		332,833
Other Noncurrent Assets - Restricted		0		1,094		1,094		27,428
Total Noncurrent Assets		7,123,175		427,842		7,551,017		5,814,888
Total Assets		11,906,164		1,051,987		12,958,151		7,942,105

	Governmental	Business-Type		Component
Liebilities	Activities	Activities	Total	Units
Liabilities Comment Liabilities				
Current Liabilities	521,861	1,980	523,841	133,769
Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements	521,861 535.189	1,980	,	116,692
Claims and Judgments	33,903	0	535,189 33,903	202,679
Interest Payable	,	-	,	,
Tax Refunds Payable	28,158	3,444 0	31,602	83,423
Due to Fiduciary Funds	312 2,570	0	312 2,570	0
Due to Component Units	44.384	0	44.384	989
Due to Primary Government	44,364	0	44,364	4,213
Due to Others		0		,
	92,535	-	92,535	07.440
Deferred Revenue	61,552	1,359	62,911	97,412
Pension Obligation	1,686	0	1,686	0
Capital Leases	2,130	0	2,130	5,147
Capital Leases - Primary Government	0	0	0	2,675
Compensated Absences	66,053	80	66,133	46,237
Notes Payable	272	3,035	3,307	1,446
General Obligation Bonds	10,030	0	10,030	6,126
Revenue Bonds	49,825	21,920	71,745	125,952
Certificates of Participation	774	0	774	0
Other Current Liabilities	1,561	0	1,561	128,859
Total Current Liabilities	1,452,795	31,818	1,484,613	955,619
Noncurrent Liabilities				
Claims and Judgments	0	0	0	546,185
Due to Primary Government	0	0	0	47,961
Capital Leases	4,690	0	4,690	18,713
Capital Leases - Primary Government	0	0	0	40,884
Compensated Absences	54,890	0	54,890	17,439
Notes Payable	35,674	5,785	41,459	161,596
General Obligation Bonds	280,470	0	280,470	74,982
Revenue Bonds	594,314	231,359	825,673	3,499,092
Certificates of Participation	2,262	0	2,262	, ,
Other Noncurrent Liabilities	2,050	3,017	5,067	66,683
Total Noncurrent Liabilities	974,350	240,161	1,214,511	4,473,535
Total Liabilities	2,427,145	271,979	2,699,124	5,429,154
Net Assets				
Invested in Capital Assets, Net of Related Debt Restricted for:	6,005,182	116	6,005,298	1,028,950
Capital Projects	5,277	0	5,277	0
Debt Service	92,541	43,633	136,174	191,604
Preservation of Wildlife	47,115	0	47,115	0
Educational Systems	1,086,836	0	1,086,836	Ö
Unemployment Benefits	0	543.084	543,084	Ö
Other Purposes	50,652	0	50,652	472,416
Unrestricted	2,191,416	193,175	2,384,591	819,981
Total Net Assets	\$ 9,479,019	\$ 780,008	\$ 10,259,027	\$ 2,512,951
101011101710000	Ψ 5,475,019	ψ 700,000	Ψ 10,200,021	Ψ 2,012,301

Statement of Activities

For the Fiscal Year Ended June 30, 2001 (expressed in thousands)

		В	roarom Bayony	Net (Expense) Revenue and venues Changes in Net Assets					
			rogram Revenue Operating	Capital	Pi	rimary Governme			
		Charges for	Grants and	Grants and	Governmental	Business-Type	one	Component	
Functions	Expenses	Services	Contributions	Contributions	Activities	Activities	Total	Units	
Primary Government: Governmental Activities:									
Education-General Education-Payment to Higher Education General Government Health Services Legal and Judiciary Museums	\$ 2,514,961 835,371 521,153 367,569 163,037 11,755	\$ (20,604) 0 250,694 57,119 28,299 436	\$ 374,564 0 40,706 111,801 23,212 626	\$ 0 0 0 0 0	\$ (2,161,001) (835,371) (229,753) (198,649) (111,526) (10,693)		\$ (2,161,001) (835,371) (229,753) (198,649) (111,526) (10,693)		
Natural Resources Public Safety and Defense Regulatory Services Social Services Transportation Interest on Long-Term Debt	192,980 702,059 170,691 3,303,724 599,698 42,275	77,187 69,305 63,794 116,904 162,366	36,130 144,347 5,642 2,216,086 266,171	0 0 0 3,076 0	(79,663) (488,407) (101,255) (967,658) (171,161) (42,275)		(79,663) (488,407) (101,255) (967,658) (171,161) (42,275)		
Total Governmental Activities	9,425,273	805,500	3,219,285	3,076	(5,397,412)		(5,397,412)		
Business-Type Activities: Employment Security Commission Water Resources Board	147,051 16,230	99,880 21,287	7,084 22,718	0		\$ (40,087) 27,775	(40,087) 27,775		
Total Business-Type Activities	163,281	121,167	29,802	0		(12,312)	(12,312)		
Total Primary Government	\$ 9,588,554	\$ 926,667	\$ 3,249,087	\$ 3,076	(5,397,412)	(12,312)	(5,409,724)		
Component Units: State Insurance Fund State and Education Employees	\$ 138,134	\$ 140,379	\$ 0					\$ 2,245	
Group Insurance Board Oklahoma Student Loan Authority Oklahoma Housing Finance Agency Oklahoma Transportation Authority Grand River Dam Authority Oklahoma Municipal Power Authority Higher Education Nonmajor Component Units	403,256 25,026 62,738 130,398 213,791 118,364 2,261,832 169,398	399,427 31,505 12,367 170,135 216,046 121,023 1,487,205 85,129	0 0 55,607 0 0 25,398 23					(3,829) 6,479 5,236 39,737 2,255 2,659 (749,229) (84,246)	
Total Component Units	\$ 3,522,937	\$ 2,663,216	\$ 81,028					(778,693)	
General Revenues Taxes: Income Taxes-Individual	Ψ 0,022,307	Ψ 2,000,210	Ψ 01,020		2,213,910	0	2,213,910	0	
Income Taxes-Corporate Sales Tax Gross Production Taxes Motor Vehicle Taxes Fuel Taxes Insurance Taxes					169,343 1,475,338 561,713 270,724 263,128 152,746	0 0 0 0 0	169,343 1,475,338 561,713 270,724 263,128 152,746	0 0 0 0 0	
Beverage Taxes Other Taxes Payments from Primary Governments Investment Earnings Gain on Sale of Assets Transfers					128,591 191,366 0 137,744 9,518 (1,043)	0 0 0 0 0 1,043	128,591 191,366 0 137,744 9,518	887,887 0 0 0	
Total General Revenues and Transfers					5,573,078	1,043	5,574,121	887,887	
Change in Net Assets					175,666	(11,269)	164,397	109,194	
Net Assets - Beginning of Year (as restate	ed)				9,303,353	791,277	10,094,630	2,403,757	
Net Assets - End of Year					\$ 9,479,019	\$ 780,008	\$ 10,259,027	\$ 2,512,951	

Fund Financial Statements

Fund Financial Statements

This Page Intentionally Left Blank

Balance Sheet Governmental Funds

June 30, 2001 (expressed in thousands)

							Perma	anent Funds				
					_			artment of		Tobacco		Total
				Capital	Com	missioners of		Wildlife	S	ettlement	Go	vernmental
		General		Projects	the	Land Office	Lifetir	ne Licenses	E	ndowment		Funds
Assets				.,								
Assets												
Cash/Cash Equivalents	\$	2,147,787	\$	5,997	\$	61,478	\$	8,897	\$	0	\$	2,224,159
Investments		181,948		0		1,009,016		38,137		50,485		1,279,586
Securities Lending Investments		535,189		0		0		0		0		535,189
Accounts Receivable		34,320		0		0		0		0		34,320
Interest and Investment Revenue Receivable		19,287		12				0		167		19,466
Federal Grants Receivable		361,771		0		0		0		0		361,771
Taxes Receivable		230,673		0		0		0		0		230,673
Leases Receivable		34,595		0		0		0		0		34,595
Leases Receivable-Component Units		43,559		0		0		0		0		43,559
Other Receivables		88		0		14,473		0		0		14,561
Due from Other Funds		0		0		0		74		0		74
Due from Fiduciary Funds		115		0		0		0		0		115
Due from Component Units		4,213		0		0		0		0		4,213
Due from Component Units-Noncurrent		48,792		0		0		0		0		48,792
Inventory		44,057		0		0		0		0		44,057
Prepaid Items		16,576		0		0		0 7		0		16,576
Other Assets		3,818	_			6,123						9,948
Total Assets	\$	3,706,788	\$	6,009	\$	1,091,090	\$	47,115	\$	50,652	\$	4,901,654
Liabilities and Fund Balance Liabilities												
Accounts Payable and Accrued Liabilities	\$	521.140	\$	721	\$	0	\$	0	\$	0	\$	521.861
Payable Under Securities	Ψ	021,140	Ψ	721	Ψ	· ·	Ψ	Ü	Ψ	Ū	Ψ	021,001
Lending Agreements		535.189		0		0		0		0		535.189
Claims and Judgments		33,903		Ö		ő		0		ő		33,903
Interest Payable		10,214		Ö		0		0		ő		10,214
Tax Refunds Payable		312		Ö		ő		Ö		ő		312
Due to Other Funds		74		Ö		0		0		Ö		74
Due to Fiduciary Funds		2,570		Ö		Ö		Ö		Ö		2,570
Due to Component Units		44,384		0		0		0		0		44,384
Due to Others		92,535		0		0		0		0		92,535
Deferred Revenue		161,162		0		4,254		0		0		165,416
Other Liabilities		1,550		11		0		0		0		1,561
Total Liabilities		1,403,033		732		4,254		0		0		1,408,019
Fund Balances												
Reserved												
Encumbrances		277,315		291		0		0		0		277,606
Inventory/Prepaid Items		58,308		0		0		0		0		58,308
Debt Service		92,541		0		0		0		0		92,541
Preservation of Wildlife		0		0		0		41,112		0		41,112
Permanent Trust		0		0		1,041,462		0		50,000		1,091,462
Undistributed Revenue		0		0		45,374		6,003		652		52,029
Other Special Purposes		850		0		0		0		0		850
Unreserved, reported in												
General Fund						_		_		_		
Designated for Cash Flow Reserve Fund		458,726		0		0		0		0		458,726
Designated for Rainy Day Fund		340,686		0		0		0		0		340,686
Undesignated		1,075,329	_	4,986		0		0		0	_	1,080,315
Total Fund Balances		2,303,755		5,277		1,086,836		47,115		50,652		3,493,635
Total Liabilities and Fund Balances	\$	3,706,788	\$	6,009	\$	1,091,090	\$	47,115	\$	50,652		

Total Fund Balance - Governmental Funds		\$ 3,493,635
Amounts reported for governmental activities in the statement of net assets are different because:		
Capital assets used in governmental activities are not financial resources and therefore are not reported in the funds. These assets consist of :		
Land Buildings and Improvements Equipment Infrastructure Construction in Progress Accumulated Depreciation	\$ 727,244 653,384 236,800 7,998,180 1,641,235 (4,350,725)	6,906,118
Some of the State's revenues will be collected after year-end but are not available soon enough to pay for the current period's expenditures and therefore are deferred in the funds.		103,864
The Uniform Retirement System for Judges and Justices and the Oklahoma Law Enforcement Retirement System have been funded in excess of Annual Required Contributions, creating a negative net pension obligation. This asset is not a current available financial resource and is not reported in the funds.		95,437
Bonds issued by the State have associated costs that are paid from current available financial resources in the funds. However, these costs are deferred on the statement of net assets.		3,029
Some liabilities are not due and payable in the current period and therefore are not reported in the funds. Those liabilities consist of:		
Notes Payable General Obligation and Revenue Bonds Capital Leases and Certificates of Participation Net Pension Obligation (Wildlife) Bond Issue Premium Accrued Interest on Bonds Compensated Absences	(35,946) (934,639) (9,856) (1,686) (2,050) (17,944) (120,943)	(1,123,064)
Net Assets of Governmental Activities		\$ 9,479,019

Statement of Revenues, Expenditures and and Changes in Fund Balances Governmental Funds

June 30, 2001 (expressed in thousands)

		Capital	Commissioners of	Department of Wildlife	Tobacco Settlement	Total Governmental
	General	Projects	the Land Office	Lifetime Licenses	Endowment	Funds
Revenues		 				
Taxes						
Income Taxes-Individual	\$ 2,213,891	\$ 0	\$ 0	\$ 0	\$ 0	\$ 2,213,891
Income Taxes-Corporate	169,343	0	0	0	0	169,343
Sales Tax	1,475,338	0	0	0	0	1,475,338
Gross Production Taxes	561,713	0	0	0	0	561,713
Motor Vehicle Taxes	270,724	0	0	0	0	270,724
Fuel Taxes	263,128	0	0	0	0	263,128
Insurance Taxes	152,746	0	0	0	0	152,746
Beverage Taxes	128,591	0	0	0	0	128,591
Other Taxes	191,385	0	0	0	0	191,385
Licenses, Permits and Fees	220,235	0	0	0	0	220,235
Interest and Investment Revenue	245,081	249	(45,807)	2,115	652	202,290
Federal Grants	3,262,596	3,076	0	0	0	3,265,672
Sales and Services	135,085	0	12,498	2,285	0	149,868
Other	285,087	 20	766	0	38,408	324,281
Total Revenues	9,574,943	 3,345	(32,543)	4,400	39,060	9,589,205
Expenditures						
Current						
Education	3,283,124	0	62,810	0	0	3,345,934
General Government	503,015	0	0	0	0	503,015
Health Services	359,078	0	0	0	0	359,078
Legal and Judiciary	158,085	0	0	0	0	158,085
Museums	9,409	0	0	0	0	9,409
Natural Resources	187,661	0	0	0	0	187,661
Public Safety and Defense	675,513	0	0	0	0	675,513
Regulatory Services	168,128	0	0	0	0	168,128
Social Services	3,280,669	0	0	0	0	3,280,669
Transportation	180,821	0	0	0	0	180,821
Capital Outlay	675,679	3,263	0	0	0	678,942
Debt Service		_	_	_	_	
Principal Retirement	55,675	0	0	0	0	55,675
Interest and Fiscal Charges	42,275	 0	0	0	0	42,275
Total Expenditures	9,579,132	 3,263	62,810	0	0	9,645,205
Revenues in Excess of						
(Less Than) Expenditures	(4,189)	 82	(95,353)	4,400	39,060	(56,000)
Other Financing Sources (Uses)						
Transfers In	10,463	28	0	0	14,771	25,262
Transfers Out	(16,996)	(28)	(4,995)	(1,108)	(3,179)	(26,306)
Bond Proceeds	157,340	` o´	` ó) o	` 0	157,340
Bond Issue Premium	2,203	0	0	0	0	2,203
Capital Leases and						
Certificates of Participation	2,343	0	0	0	0	2,343
Sale of General Fixed Assets	10,930	0	0	0	0	10,930
Total Other Financing Sources (Uses)	166,283	0	(4,995)	(1,108)	11,592	171,772
Net Change in Fund Balances	162,094	82	(100,348)	3,292	50,652	115,772
Fund Balances - Beginning of Year						
(as restated)	2,141,661	 5,195	1,187,184	43,823	0	3,377,863
Fund Balances - End of Year	\$ 2,303,755	\$ 5,277	\$ 1,086,836	\$ 47,115	\$ 50,652	\$ 3,493,635

Net Change in Fund Balances - Total Governmental Funds	\$ 115,772
Amounts reported for governmental activities in the statement of activities are different because:	
Governmental funds report capital outlays as expenditures. However, in the statements of activities, the cost of those assets is allocated over their estimated useful lives as depreciation expense. This is the amount by which capital outlays (\$458,944) exceeded depreciation (\$290,871) in the current period.	168,073
In the statement of activities, only the gain on the sale of assets is reported, whereas in the governmental funds, the proceeds from the sale increase financial resources. Thus, the change in net assets differs from the change in fund balance by the cost of the asset sold.	(2,678)
Revenues in the statement of activities that do not provide current financial resources are not reported as revenues in the funds.	4,525
Bond proceeds provide current financial resources to governmental funds, but issuing debt increases long-term liabilities in the statement of net assets. Repayment of bond principal is an expenditure in the governmental funds, but the repayment reduces long-term liabilities in the statement of net assets. This is the amount by which proceeds (\$157,340) exceeded repayments (\$55,675).	(101,665)
Bonds issued at a premium provide current financial resource to governmental funds, but increase the long term liabilities in the statement of net assets. Bond issuance costs are expenditures to governmental funds, but are deferred assets in the statement of net assets. This is the amount by which premiums (\$2,203) exceeded (\$1,107) issuance costs.	(1,096)
Contribution to certain pension plans use current financial resources from governmental funds, but decrease the net pension obligation (\$132) or increase the net pension asset (\$9,478) in the statement of activities.	9,610
Some of the assets acquired this year were financed as capital leases. The amount financed is reported in the governmental funds as a source of financing. However, capital leases are long-term liabilities in the statement of net assets.	(2,343)
Some expenses reported in the statement of activities do not require the use of current financial resources and therefore are not reported as expenditures in the governmental funds. This is the amount by which the increase in compensated absences (\$7,928) and interest payable (\$6,528) combined with the amortization of bond issuance costs (\$229) exceeded accretion of bond premiums (\$153).	(14,532)
Change in Net Assets of Governmental Activities	\$ 175,666

Statement of Net Assets Proprietary Funds June 30, 2001 (expressed in thousands)

Business-Type Activities -Enterprise Funds

	Employment	Water	
	Security Commission	Resources Board	Total
Assets			
Current Assets Cash/Cash Equivalents	\$ 539,850	\$ 51,907	\$ 591,757
Investments Accounts Receivable	0 4,469	4,344 0	4,344 4,469
Interest and Investment Revenue Receivable Federal Grants Receivable	0	5,155 536	5,155 536
Other Receivables Notes Receivable	171 0	0 17,713	171 17,713
Total Current Assets	544,490	79,655	624,145
Noncurrent Assets Cash/Cash Equivalents - Restricted	0	52,366	52.366
Long-Term Investments	0	16,777	16,777
Long-Term Investments - Restricted	0	14,555	14,555
Long-Term Notes Receivable	0	342,934	342,934
Capital Assets, Net Other Noncurrent Assets	0	116 1,094	116 1,094
Total Noncurrent Assets	0	427,842	427,842
Total Assets	544,490	507,497	1,051,987
Liabilities Current Liabilities			
Accounts Payable and Accrued Liabilities	47	1.933	1.980
Interest Payable	0	3,444	3,444
Deferred Revenue	1,359	0	1,359
Compensated Absences	0	80	80
Notes Payable Revenue Bonds	0	3,035 21,920	3,035 21,920
Total Current Liabilities	1,406	30,412	31,818
Noncurrent Liabilities			
Notes Payable	0	5,785	5,785
Revenue Bonds Other Noncurrent Liabilities	0	231,359 3,017	231,359 3,017
Total Noncurrent Liabilities	0	240,161	240,161
Total Liabilities	1,406	270,573	271,979
Net Assets	-		
Invested in Capital Assets, net of related debt Restricted for:	0	116	116
Debt Service	0	43,633	43,633
Unemployment Benefits Unrestricted	543,084 0	0 193,175	543,084 193,175
Total Net Assets	\$ 543,084	\$ 236,924	\$ 780,008
TOTAL MOLANDOCIO	Ψ 543,064	Ψ 200,324	Ψ 100,000

Statement of Revenues, Expenses and and Changes in Net Assets Proprietary Funds June 30, 2001

(expressed in thousands)

Business-Type Activities -

	Enterprise Funds						
	Employment Security	Water Resources	Tatal				
Operating Revenues	Commission	Board	Total				
Sales and Services Interest and Investment Federal Grants Other	\$ 61,079 0 7,084 1,814	\$ 0 13,624 9,380 0	\$ 61,079 13,624 16,464 1,814				
Total Operating Revenues	69,977	23,004	92,981				
Operating Expenses Administrative and General Interest Depreciation Benefit Payments and Refunds	0 0 0 147,051	3,614 11,526 78 0	3,614 11,526 78 147,051				
Total Operating Expenses	147,051	15,218	162,269				
Operating Income (Loss)	(77,074)	7,786	(69,288)				
Nonoperating Revenues (Expenses) Interest and Investment Revenue Nonoperating Federal Grants Other Nonoperating Revenues Interest Expense Other Nonoperating Expenses	36,987 0 0 0	3,919 13,338 3,744 (35) (977)	40,906 13,338 3,744 (35) (977)				
Total Nonoperating Revenues (Expenses)	36,987	19,989	56,976				
Income (Loss) Before Transfers	(40,087)	27,775	(12,312)				
Transfers In Transfers Out	0	2,196 (1,153)	2,196 (1,153)				
Change in Net Assets	(40,087)	28,818	(11,269)				
Total Net Assets - Beginning (as restated)	583,171	208,106	791,277				
Total Net Assets - Ending	\$ 543,084	\$ 236,924	\$ 780,008				

Statement of Cash Flows Proprietary Funds June 30, 2001

(expressed in thousands)

Business-Type Activities -Enterprise Funds

	5	nployment Security mmission	R	Water esources Board		Total
Cash Flows from Operating Activities						
Receipts from Customers and Users	\$	62,071	\$	0	\$	62,071
Receipts from Federal Grants		7,070		9,272		16,342
Receipts of Principal on Notes Receivable		0		51,370		51,370
Receipts of Interest on Notes Receivable		0		13,677		13,677
Payments to Issue Notes Receivable		0		(68,420)		(68,420)
Payments of Benefits		(147,043)		0		(147,043)
Payments to Suppliers		0		(2,602)		(2,602)
Payments to Employees		0		(1,128)		(1,128)
Payments of Operating Interest Expense		0		(11,948)		(11,948)
Net Cash Used by Operating Activities		(77,902)		(9,779)		(87,681)
Cash Flows from Noncapital Financing Activities						
Proceeds from Bonds and Notes Payable		0		8,812		8,812
Federal Grants and Other Contributions		0		13,723		13,723
Transfers In		0		2,196		2,196
Transfers Out		0		(1,153)		(1,153)
Principal Paid on Bonds and Notes Payable		0		(10,605)		(10,605)
Payments for Arbitrage Rebate		0		(837)		(837)
Payments for Note Issuance Costs Payments for Defeasement of Notes		0		(88) (1,218)		(88) (1,218)
Net Cash Provided by Noncapital Financing Activities		0		10,830		10,830
Cash Flows from Investing Activities						
Interest and Investment Revenue		36,987		8,253		45,240
Proceeds from Sale and Maturity of Investments		0		35,031		35,031
Payments to Issue Notes Receivable (Nonoperating)		0		(14,181)		(14,181)
Net Cash Provided by Investing Activities		36,987		29,103		66,090
Net Increase (Decrease) in Cash/Cash Equivalents		(40,915)		30,154		(10,761)
Cash/Cash Equivalents - Beginning of Year		580,765		74,119		654,884
Cash/Cash Equivalents - End of Year	\$	539,850	\$	104,273	\$	644,123
Reconciliation of Operating Income (Loss) to Net Cash						
Used by Operating Activities						
Operating Income (Loss)	\$	(77,074)	\$	7,786	\$	(69,288)
Adjustments to Reconcile Operating Income to Net Cash Provided by Operating Activities						
Depreciation Expense		0		78		78
Amortization (Accretion) and Other Noncash Expenses		0		96		96
Decrease (Increase) in Assets						
Accounts Receivable		(801)		(108)		(909)
Interest and Investment Revenue Receivable		0		53		53
Notes Receivable		0		(17,049)		(17,049)
Increase (Decrease) in Liabilities						
Accounts Payable and Accrued Liabilities		8		(200)		(192)
Interest Payable		0		(460)		(460)
Deferred Revenue Compensated Absences		(35) 0		0 25		(35) 25
Net Cash Used by Operating Activities	\$	(77,902)	\$	(9,779)	\$	(87,681)
, ,		, , 7	$\dot{-}$. 7 -7	_	, , /

This Page Intentionally Left Blank

Statement of Fiduciary Net Assets Fiduciary Funds and Similar Component Units June 30, 2001 (expressed in thousands)

	P	ension Trust Funds	ust Investment Trust Funds			Agency Funds
Assets						
Cash/Cash Equivalents	\$	497,895	\$	6,182	\$	149,691
Investments		13,705,528		0		0
Securities Lending Investments		1,772,085		0		0
Accounts Receivable		0		0		302
Interest and Investment Revenue Receivable		75,995		18		386
Employer Contributions Receivable		18,256		0		0
Employee Contributions Receivable		16,852		0		0
Other Contributions Receivable		22.349		0		0
Other Receivables		324		0		7
Due from Brokers		148,591		0		0
Due from Other Funds		1,806		0		764
Inventory		0		0		3,797
Capital Assets, Net		986		0		0,
Other Assets		111		0		Ö
Total Assets		16,260,778		6,200	\$	154,947
Liabilities						
Accounts Payable		3,206		0	\$	1,044
Tax Refunds Payable		0,0		0	*	5,292
Securities Lending Payable		1,772,085		0		0
Due to Brokers		277,071		0		0
Due to Other Funds		12		0		103
Due to Component Units		6,786		0		3,549
Due to Others		0,0		0		144,959
Compensated Absences		322		0		0
Benefits in the Process of Payment		49,384		0		0
Other Liabilities		6,440		Ö		Ö
Total Liabilities		2,115,306		0	\$	154,947
Net Assets						
Held in Trust for Pension Benefits and Pool Participants	\$	14,145,472	\$	6,200		

Statement of Changes in Fiduciary Net Assets Fiduciary Funds and Similar Component Units

June 30, 2001 (expressed in thousands)

	Pe	nsion Trust Funds	Investment Trus Funds		
Additions Contributions Employer Contributions Employee Contributions Other Contributions		355,082 298,252 233,702	\$	0 0 4,715	
Total Contributions		887,036		4,715	
Investment Earnings Net (Decrease) in Fair Value of Investments Interest and Investment Revenue		(1,035,561) 525,785		0 262	
Total Investment Earnings Less Investment Expenses		(509,776) 130,870		262 0	
Net Investment Earnings		(640,646)		262	
Total Additions		246,390		4,977	
Deductions Administrative and General Expenses Benefit Payments and Refunds Total Deductions		9,783 1,080,266 1,090,049		0 4,185 4,185	
Change in Net Assets		(843,659)		792	
Net Assets - Beginning of Year (as restated)		14,989,131		5,408	
Net Assets - End of Year	\$	14,145,472	\$	6,200	

MAJOR COMPONENT UNITS

The State of Oklahoma has eight major component units which are described below:

STATE INSURANCE FUND

P.O. Box 53505, Oklahoma City, Oklahoma 73152

The Fund provides a source of workers' compensation insurance for all employers within the state including state agencies and other governmental units. The Fund is financed through employer premiums.

STATE AND EDUCATION EMPLOYEES GROUP INSURANCE BOARD

3545 N.W. 58th Street, Suite 1000, Oklahoma City, Oklahoma 73112

The Board provides varying coverages of group health, dental, life, and disability benefits to active employees and retirees of the State, local governments, and education entities as well as certain other eligible participants. The Board is financed through employer and

OKLAHOMA STUDENT LOAN AUTHORITY

employee premiums.

4545 N. Lincoln Blvd., Suite 66, Oklahoma City, Oklahoma 73105

The Authority provides loans to qualified persons at participating educational institutions through the issuance of tax-exempt revenue bonds or other debt obligations.

OKLAHOMA HOUSING FINANCE AGENCY

1140 N.W. 63rd Street, Suite 200, Oklahoma City, Oklahoma 73116 The Agency is authorized to issue revenue bonds and notes in order to provide funds to promote the development of adequate residential housing and other economic development for the benefit of the State of Oklahoma.

OKLAHOMA TRANSPORTATION AUTHORITY

P.O. Box 11357, Oklahoma City, Oklahoma 73136

The Authority is authorized to construct, maintain, repair, and operate turnpike projects at locations authorized by the Legislature and approved by the Department of Transportation. The Authority receives revenues from turnpike tolls and a percentage of the turnpike concessions sales. The Authority issues revenue bonds to finance the cost of turnpike projects.

GRAND RIVER DAM AUTHORITY P.O. Box 409, Vinita, Oklahoma 74301

The Authority controls the waters of the Grand River system to generate water power and electric energy and to promote irrigation, conservation and development of natural resources. The Authority produces and distributes electrical power for sale to customers primarily located in northeastern Oklahoma.

OKLAHOMA MUNICIPAL POWER AUTHORITY

P.O. Box 1960, Edmond, Oklahoma 73083

The Authority provides a means for the municipal electric systems in the state to jointly plan, finance, acquire, and operate electrical power supply facilities necessary to meet the electrical energy requirements of their consumers. The Authority also sells electric power to its member municipalities.

HIGHER EDUCATION

Higher Education is primarily comprised of colleges and universities which are members of the Oklahoma State System of Higher Education. The System includes the following colleges and universities:

COMPREHENSIVE UNIVERSITIES

University of Oklahoma Oklahoma State University

OTHER FOUR YEAR UNIVERSITIES

University of Central Oklahoma
East Central University
Northeastern State University
Northwestern Oklahoma State University
Southeastern Oklahoma State University
Southwestern Oklahoma State University
Cameron University
Langston University
University
University Oklahoma Panhandle State University
University of Science and Arts of Oklahoma

TWO YEAR COLLEGES

Carl Albert State College
Connors State College
Eastern Oklahoma State College
Redlands Community College
Murray State College
Northeastern Oklahoma A & M College
Northern Oklahoma College
Oklahoma City Community College
Rose State College
Seminole State College
Tulsa Community College
Western Oklahoma State College

Each institution which is a member of the Oklahoma State System of Higher Education (the "System") is governed by a Board of Regents. The Boards of Regents consist of five to ten members appointed by the Governor, with the advice and consent of the Senate. The colleges and universities are funded through state appropriations, tuition, federal grants, and private donations and grants. Also included in the Higher Education Component Unit are the following entities:

Oklahoma State Regents for Higher Education serves as the coordinating board of control for the System.

Board of Regents of Oklahoma Colleges has legislative powers and duties to manage, supervise, and control operation of the six regional state universities which are the University of Central Oklahoma, East Central University, Northeastern State University, Northwestern Oklahoma State University, and Southwestern Oklahoma State University, and Southwestern Oklahoma State University.

Ardmore Higher Education Program and McCurtain County Higher Education Program were established to make higher education available to those persons who might otherwise not be able to attend an institution of higher learning. Students enrolled in the Programs earn credit applicable toward academic degrees and certificates at participating institutions in the System.

Rose State College Technical Area Education District, South Oklahoma City Area School District, and Tulsa Community College Area School District #18 were created to provide ostsecondary vocational, technical, and adult education programs for persons within their defined geographical boundaries.

Combining Statement of Net Assets Major Component Units June 30, 2001

(expressed in thousands)

(expressed in thousands)	State Insurance Fund	State and Education Empl. Group Insurance Bd	Oklahoma Student Loan . Authority	Oklahoma Housing Finance Agency	Oklahoma Transportation Authority	Grand River Dam Authority	Oklahoma Municipal Power Authority	Higher Education Component Unit	Nonmajor Component Units Total	All Component Units Total
Assets										
Current Assets Cash/Cash Equivalents										
Unrestricted	\$ 5,203	\$ 7,408	\$ 10	\$ 3,798	\$ 11,544	\$ 18,435	\$ 1,392	\$ 348,791	\$ 46,141	\$ 442,722
Investments	615,054	163,176	5,005	2,371	119,476	61,897	5,155	219,860	11,625	1,203,619
Securities Lending Investments	116,692	0	0	0	0	0	0	0	0	116,692
Accounts Receivable	15,108	10,836	0	2,544	5,422	20,513	9,058	112,893	7,375	183,749
Interest and Investment										
Revenue Receivable	6,677	1,287	267	133	1,604	1,582	1,634	3,885	771	17,840
Federal Grants Receivable Other Receivables	16.446	0	0	0	0	0	0	1,374	0	1,374
Notes Receivable	16,416 0	2,068	0	9,698	0	0	0	10,541 5,035	2,817	29,025 17,550
Due from Fiduciary Funds	0	10,335	ő	0,000	0	ő	ő	0,000	2,017	10,335
Due from Other Component Units	105	0	0	Ō	Ō	468	Ō	349	67	989
Due from Primary Government	983	43	0	0	1,048	60	0	39,538	2,502	44,174
Inventory	0	0	0	0	2,331	25,964	0	19,288	0	47,583
Prepaid Items	0	0	0	358	113	843	0	2,145	11	3,470
Other Current Assets	1,097	0	0	0	0	6,635	182	104	77	8,095
Total Current Assets	777,335	195,153	5,282	18,902	141,538	136,397	17,421	763,803	71,386	2,127,217
Noncurrent Assets Cash/Cash Equivalents -										
Restricted	0	0	75	4,257	60,342	0	9,612	104,220	2,804	181,310
Investments - Restricted Long-Term Investments	0	0	0	0	0	0	0	0	504	504
Unrestricted	0	0	0	8,649	0	0	27,930	116,793	32,435	185,807
Restricted	ő	ő	68,043	0,043	331,751	147,652	56,167	172,446	02,400	776,059
Leases Receivable	0	0	0	0	0	0	285	0	1,002	1,287
Long-Term Notes Receivable, Net										
Unrestricted	38,800	0	16,750	602,149	0	0	0	38,870	30,021	726,590
Restricted	0	0	378,804	0	0	0	0	0	0	378,804
Capital Assets, Net Other Noncurrent Assets	6,028	813	935	802	1,046,578	474,517	137,547	1,430,280	106,766	3,204,266
Unrestricted	0	0	101	3,739	11,862	115,266	147,990	24,556	29,319	332,833
Restricted	0	0	15,415	0,700	1,135	0	0	10,841	37	27,428
Total Noncurrent Assets	44,828	813	480,123	619,596	1,451,668	737,435	379,531	1,898,006	202,888	5,814,888
Total Noncurrent Assets	44,020	013	400,123	019,390	1,451,000	737,433	379,331	1,030,000	202,000	3,014,000
Total Assets	\$ 822,163	\$ 195,966	\$ 485,405	\$ 638,498	\$ 1,593,206	\$ 873,832	\$ 396,952	\$ 2,661,809	\$ 274,274	\$ 7,942,105
Liabilities		•					,			
Liabilities Current Liabilities										
Liabilities Current Liabilities Accounts Payable and	\$ 2.888	\$ 15.764	\$ 1.020	\$ 278	\$ 19.511	\$ 9.491	\$ 7.991	\$ 73.996	\$ 2.830	133.769
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities	\$ 2,888	\$ 15,764	\$ 1,020	\$ 278	\$ 19,511	\$ 9,491	\$ 7,991	\$ 73,996	\$ 2,830	133,769
Liabilities Current Liabilities Accounts Payable and	\$ 2,888 116,692	\$ 15,764 0	\$ 1,020 0	\$ 278 0	\$ 19,511 0	\$ 9,491 0	\$ 7,991 0	\$ 73,996 0	\$ 2,830 0	133,769 116,692
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments	116,692 96,973	0 61,074	0	0	0	0	0	0 28,716	0 15,916	116,692 202,679
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable	116,692 96,973 0	0 61,074 0	0 0 2,408	0 0	0 0 35,910	0 0 4,013	0 0 10,043	0 28,716 5,723	0 15,916 25,326	116,692 202,679 83,423
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units	116,692 96,973 0 301	0 61,074 0 4	0 0 2,408 0	0 0 0	0 0 35,910 19	0 0 4,013 21	0 0 10,043 468	0 28,716 5,723 67	0 15,916 25,326 109	116,692 202,679 83,423 989
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government	116,692 96,973 0 301 46	0 61,074 0 4 92	0 0 2,408 0 0	0 0 0 0	0 0 35,910 19 3,281	0 0 4,013 21 17	0 0 10,043 468 0	0 28,716 5,723 67 726	0 15,916 25,326 109 42	116,692 202,679 83,423 989 4,213
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue	116,692 96,973 0 301 46 25,099	0 61,074 0 4 92 0	0 0 2,408 0 0	0 0 0 0 9 2,769	0 0 35,910 19 3,281 11,358	0 0 4,013 21 17 0	0 0 10,043 468 0	0 28,716 5,723 67 726 58,023	0 15,916 25,326 109 42 163	116,692 202,679 83,423 989 4,213 97,412
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases	116,692 96,973 0 301 46	0 61,074 0 4 92	0 0 2,408 0 0	0 0 0 0	0 0 35,910 19 3,281	0 0 4,013 21 17	0 0 10,043 468 0	0 28,716 5,723 67 726	0 15,916 25,326 109 42	116,692 202,679 83,423 989 4,213
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue	116,692 96,973 0 301 46 25,099	0 61,074 0 4 92 0	0 0 2,408 0 0 0	0 0 0 0 9 2,769	0 0 35,910 19 3,281 11,358 0	0 0 4,013 21 17 0	0 0 10,043 468 0 0	0 28,716 5,723 67 726 58,023 5,147	0 15,916 25,326 109 42 163 0	116,692 202,679 83,423 989 4,213 97,412 5,147
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable	116,692 96,973 0 301 46 25,099 0	0 61,074 0 4 92 0 0	0 0 2,408 0 0 0	0 0 0 0 9 2,769 0 0 456	0 0 35,910 19 3,281 11,358 0	0 0 4,013 21 17 0 0	0 0 10,043 468 0 0 0	0 28,716 5,723 67 726 58,023 5,147 2,503	0 15,916 25,326 109 42 163 0	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds	116,692 96,973 0 301 46 25,099 0 1,097 0	0 61,074 0 4 92 0 0 0 686 0 0	0 0 0 2,408 0 0 0 0 0 0 75 0	0 0 0 0 0 9 2,769 0 0 456 0	0 0 35,910 19 3,281 11,358 0 0 1,193	0 0 4,013 21 17 0 0 0 2,232 0	0 0 10,043 468 0 0 0 0 116	0 28,716 5,723 67 726 58,023 5,147 2,503 38,572 1,259 5,005	0 15,916 25,326 109 42 163 0 172 1,810 187 1,121	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases Capital Leases Notes Payable General Obligation Bonds Revenue Bonds	116,692 96,973 0 301 46 25,099 0 0 1,097 0	0 61,074 0 4 92 0 0 0 0 686 0	0 0 2,408 0 0 0 0 0 75 0 0 3,345	0 0 0 9 2,769 0 0 456 0 40,849	0 0 0 35,910 19 3,281 11,358 0 0 1,193 0 14,790	0 0 4,013 21 17 0 0 0 2,232 0 47,360	0 0 10,043 468 0 0 0 0 116 0 0,8,445	0 28,716 5,723 67 726 58,023 5,147 2,503 38,572 1,259 5,005 11,163	15,916 25,326 109 42 163 0 172 1,810 187 1,121	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 125,952
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases Capital Leases Capital Leases Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities	116,692 96,973 0 301 46 25,099 0 1,097 0 0 24,328	0 61,074 0 4 92 0 0 0 686 0 0 0	0 0 2,408 0 0 0 0 0 75 0 0 3,345	0 0 0 0 9 2,769 0 0 456 0 40,849	0 0 35,910 19 3,281 11,358 0 0 1,193 0 14,790 7,770	0 4,013 21 17 0 0 2,232 0 0 47,360	0 0 10,043 468 0 0 0 0 116 0 0 8,445	0 28,716 5,723 67 726 58,023 5,147 2,503 38,572 1,259 5,005 11,163 76,574	0 15,916 25,326 109 42 163 0 172 1,810 187 1,121	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 125,952 128,859
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases Capital Leases Notes Payable General Obligation Bonds Revenue Bonds	116,692 96,973 0 301 46 25,099 0 0 1,097 0	0 61,074 0 4 92 0 0 0 0 686 0	0 0 2,408 0 0 0 0 0 75 0 0 3,345	0 0 0 9 2,769 0 0 456 0 40,849	0 0 0 35,910 19 3,281 11,358 0 0 1,193 0 14,790	0 0 4,013 21 17 0 0 0 2,232 0 47,360	0 0 10,043 468 0 0 0 0 116 0 0,8,445	0 28,716 5,723 67 726 58,023 5,147 2,503 38,572 1,259 5,005 11,163	15,916 25,326 109 42 163 0 172 1,810 187 1,121	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 125,952
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases Capital Leases Capital Leases Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities	116,692 96,973 0 3011 46 25,099 0 1,097 0 0 24,328 267,424	0 61,074 0 4 92 0 0 0 686 0 0 0	0 0 2,408 0 0 0 0 0 75 0 0 3,345	0 0 0 0 9 2,769 0 0 456 0 40,849	0 0 35,910 19 3,281 11,358 0 0 1,193 0 14,790 7,770	0 4,013 21 17 0 0 2,232 0 0 47,360	0 0 10,043 468 0 0 0 0 116 0 0 8,445	0 28,716 5,723 67 726 58,023 5,147 2,503 38,572 1,259 5,005 11,163 76,574	0 15,916 25,326 109 42 163 0 172 1,810 0 1,810 0 47,676	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 125,952 128,859
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases Capital Leases Frimary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities Total Current Liabilities Noncurrent Liabilities Noncurrent Liabilities	116,692 96,973 0 301 46 25,099 0 1,097 0 0 24,328 267,424	0 61,074 0 4 4 92 0 0 0 686 0 0 0 4,649 82,269	0 0 2,408 0 0 0 0 0 0 75 0 0 3,345 0	0 0 0 9 2,769 0 0 456 0 0 40,849 15,538 59,899	0 0 35,910 19 3,281 11,358 0 0 1,193 0 0 14,790 7,770 93,832	0 0 4,013 21 17 0 0 0 2,232 0 47,360 0 63,134	0 0 10,043 468 0 0 0 0 116 0 0 8,445 0 27,063	0 28,716 5,723 67 726 58,023 5,147 2,503 38,572 1,259 5,005 11,163 76,574	0 15,916 25,326 109 42 163 0 172 1,810 187 1,121 0 0	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 6,126 6,126 125,952 128,859 955,619
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities Total Current Liabilities Noncurrent Liabilities Claims and Judgments Due to Primary Government	116,692 96,973 0 301 46 25,099 0 0 1,097 0 0 24,328 267,424	0 61,074 0 4 92 0 0 0 0 686 0 0 4,649 82,269	0 0 2,408 0 0 0 0 0 0 75 0 0 3,345 0 0 6,848	0 0 0 9 2,769 0 456 0 0 40,849 15,538 59,899	0 0 35,910 19 3,281 11,358 0 0 1,193 0 0 14,790 7,770 93,832	0 0 4,013 21 17 0 0 0 2,232 0 0 47,360 0 0 63,134	0 0 10,043 468 0 0 0 0 116 0 0 8,445 0 27,063	0 28,716 5,723 726 58,023 5,147 2,503 38,572 1,259 5,005 11,163 76,574 307,474	163,518 0 15,916 25,326 109 42 163 0 172 1,810 0 0 47,676	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 125,952 128,859 955,619
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities Total Current Liabilities Noncurrent Liabilities Claims and Judgments Due to Primary Government Capital Leases	116,692 96,973 0 3011 46 25,099 0 0 1,097 0 0 24,328 267,424 375,398 0	0 61,074 0 4 92 0 0 0 686 686 0 0 4,649 82,269	0 0 2,408 0 0 0 0 0 0 75 75 0 0 3,345 0 6,848	0 0 0 9 2,769 0 0 456 456 40,849 15,538 59,899	0 0 35,910 19 3,281 11,358 0 0 1,193 0 0 14,790 7,770 93,832	0 0 4,013 21 17 0 0 2,232 2,232 0 0 47,360 0 63,134	0 0 10,043 468 0 0 0 0 116 16 10 0 8,445 0 27,063	0 28,716 5,723 67 726 58,023 5,147 2,503 38,572 1,259 5,005 5,005 11,163 76,574 307,474	0 15,916 25,326 42 163 0 172 1,810 187 1,121 0 0 47,676	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 125,952 128,859 955,619
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities Total Current Liabilities Noncurrent Liabilities Noncurrent Liabilities Noncurrent Liabilities Claims and Judgments Due to Primary Government Capital Leases Capital Leases Capital Leases-Primary Govt.	116,692 96,973 0 301 46 25,099 0 0 1,097 0 0 24,328 267,424	0 61,074 0 4 92 0 0 0 686 0 0 4,649 82,269	0 0 2,408 0 0 0 0 0 0 75 0 0 3,345 0 0 0 6,848	0 0 0 0 9 2,769 0 0 456 0 0 40,849 15,538 59,899	0 0 35,910 19 3,281 11,358 0 0 0 1,193 0 0 14,790 7,770 93,832	0 0 4,013 21 17 0 0 0 2,232 0 0 47,360 0 0 63,134	0 0 10,043 468 0 0 0 0 116 0 8,445 0 0 27,063	0 28,716 5,723 726 58,023 5,147 2,503 38,572 1,259 5,005 11,163 76,574 307,474	0 15,916 25,326 109 42 163 0 172 1,810 0 0 47,676	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 6,126 125,952 128,859 955,619
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities Noncurrent Liabilities Noncurrent Liabilities Noncurrent Liabilities Claims and Judgments Due to Primary Government Capital Leases	116,692 96,973 0 3011 46 25,099 0 0 1,097 0 0 24,328 267,424 375,398 0	0 61,074 0 4 92 0 0 0 686 686 0 0 4,649 82,269	0 2,408 0 0 0 0 0 75 0 0 3,345 0 6,848	0 0 0 9 2,769 0 0 456 0 0 40,849 15,538 59,899	0 0 35,910 19 3,281 11,358 0 0 1,193 0 0 14,790 7,770 93,832	0 0 4,013 21 17 0 0 2,232 2,232 0 0 47,360 0 63,134	0 0 10,043 468 0 0 0 0 116 16 10 0 8,445 0 27,063	0 28,716 5,723 67 726 58,023 5,147 2,503 38,572 1,259 5,005 11,163 76,574 307,474 2,479 0 18,713 39,252 17,349	0 15,916 25,326 42 163 0 172 1,810 187 1,121 0 0 47,676 163,518 0 0	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 125,952 128,859 955,619
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities Total Current Liabilities Noncurrent Liabilities Noncurrent Liabilities Claims and Judgments Due to Primary Government Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable	116,692 96,973 0 3011 46 25,099 0 0 1,097 0 0 24,328 267,424 375,398 0 0 0	0 61,074 0 4 4 92 0 0 0 686 6 0 0 0 4,649 82,269 4,790 0 0 0	0 0 2,408 0 0 0 0 0 0 0 75 75 0 0 3,345 0 0 6,848	0 0 0 0 9 2,769 0 0 456 0 0 40,849 15,538 59,899	0 0 35,910 19 3,281 11,358 0 0 1,193 0 0 14,790 7,770 93,832	0 0 4,013 21 17 0 0 0 2,232 2 0 47,360 0 0 63,134	0 0 10,043 468 0 0 0 0 0 116 0 0 8,445 0 27,063	0 28,716 5,723 67 726 58,023 5,147 2,503 38,572 1,259 5,005 11,163 76,574 2,479 0 18,713 39,252 17,349 21,756	0 15,916 25,326 109 42 163 0 172 1,810 187 1,121 0 0 47,676	116,692 202,679 83,423 989 4,213 97,412 2,675 46,237 1,446 6,126 6,126 125,952 128,859 955,619
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities Noncurrent Liabilities Noncurrent Liabilities Noncurrent Liabilities Claims and Judgments Due to Primary Government Capital Leases	116,692 96,973 0 3011 46 25,099 0 0 1,097 0 0 24,328 267,424 375,398 0 0	0 61,074 0 4 92 0 0 0 686 0 0 4,649 82,269 4,790 0 0	0 2,408 0 0 0 0 0 75 0 0 3,345 0 6,848	0 0 0 9 2,769 0 0 456 0 0 40,849 15,538 59,899	0 0 35,910 19 3,281 11,358 0 0 1,193 0 0 14,790 7,770 93,832	0 0 4,013 21 17 0 0 0 2,232 0 47,360 0 63,134	0 0 10,043 468 0 0 0 0 116 0 0 8,445 0 27,063	0 28,716 5,723 67 726 58,023 5,147 2,503 38,572 1,259 5,005 11,163 76,574 307,474 2,479 0 18,713 39,252 17,349	0 15,916 25,326 42 163 0 172 1,810 187 1,121 0 0 47,676 163,518 0 0	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 125,952 128,859 955,619
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Current Liabilities Noncurrent Liabilities Noncurrent Liabilities Noncurrent Liabilities Claims and Judgments Due to Primary Government Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds	116,692 96,973 0 3011 46 25,099 0 0 1,097 0 0 24,328 267,424 375,398 0 0 0	0 61,074 92 0 0 0 0 0 686 0 0 4,649 82,269 4,790 0 0	0 0 2,408 0 0 0 0 0 0 75 0 0 3,345 0 0 6,848	0 0 0 9 2,769 0 0 456 0 0 40,849 15,538 59,899	0 0 35,910 19 3,281 11,358 0 0 1,193 0 0 14,790 7,770 93,832	0 0 4,013 21 17 0 0 0 2,232 0 0 47,360 0 0 63,134	0 0 10,043 468 0 0 0 0 116 0 8,445 0 0 27,063	0 28,716 5,723 726 58,023 5,147 2,503 38,572 1,259 5,005 11,163 76,574 307,474 2,479 0 18,713 39,252 17,349 21,756 10,870	15,916 25,326 109 42 163 0 172 1,810 0 0 47,676 163,518 0 0 1,632 90 40,405 64,112	116,692 202,679 83,423 989 4,213 97,412 2,675 46,237 1,446 6,126 125,952 128,859 955,619 546,185 47,961 18,713 40,884 17,439 161,596 74,982
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities Total Current Liabilities Noncurrent Liabilities Claims and Judgments Due to Primary Government Capital Leases Capital Leases Capital Leases Capital Leases Capital Leases Capital Leases Rovernment Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds	116,692 96,973 0 3011 46 25,099 0 0 1,097 0 0 24,328 267,424 375,398 0 0 0	0 61,074 0 4 92 0 0 0 686 80 0 0 4,649 82,269 4,790 0 0 0	0 2,408 0 0 0 0 0 0 0 75 0 0 3,345 0 0 0 0 0,848	0 0 0 9 2,769 0 0 40,849 15,538 59,899	0 0 35,910 19 3,281 11,358 0 0 1,193 0 0 14,790 7,770 93,832	0 0 4,013 21 17 0 0 0 2,232 2,232 0 0 47,360 0 0 63,134	0 0 10,043 468 0 0 0 0 116 16 0 0 8,445 0 27,063	0 28,716 5,723 67 726 58,023 5,147 2,503 38,572 1,259 5,005 5,005 11,163 76,574 307,474 2,479 0 0 18,713 39,252 17,349 21,756 10,870 10,870 282,389	0 15,916 25,326 42 163 0 172 1,810 187 1,121 0 47,676 163,518 0 0 1,632 90 40,405 64,112	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 125,952 128,859 955,619 546,185 47,961 18,713 40,884 17,439 161,596 74,982 3,499,092
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities Total Current Liabilities Noncurrent Liabilities Claims and Judgments Due to Primary Government Capital Leases Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Ceneral Obligation Bonds Revenue Bonds Cother Noncurrent Liabilities	116,692 96,973 0 3011 46 25,099 0 0 1,097 0 0 24,328 267,424 375,398 0 0 0 0 0 0 375,398	0 61,074 0 4 4 92 0 0 0 0 686 6 0 0 4,649 82,269 4,790 0 0 0 0 0	0 0,2,408 0 0 0 0 0 0 0,75 0 0 3,345 0 0 0 0 0,848 0 0 0 0 3,345 0 0 0 0 3,345 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 9 2,769 0 0 456 6 0 0 40,849 15,538 59,899 0 0 0 0 0 531,683	0 0 35,910 19 3,281 11,358 0 0 1,193 0 0 14,790 7,770 93,832 0 47,961 0 0 0 0 1,259,492	0 0 4,013 21 17 0 0 0 2,232 0 47,360 0 0 63,134 0 0 0 0 0 0 751,270 16,837 768,107	0 0 10,043 468 0 0 0 0 116 0 0 8,445 0 0 0 0 0 0 0 342,957 10,050 353,007	0 28,716 5,723 67 726 58,023 5,147 2,503 38,572 1,259 5,005 11,163 76,574 307,474 2,479 0 18,713 39,252 17,349 21,756 10,870 22,389 37,965	15,916 25,326 109 42 163 0 172 1,810 187 1,121 0 0 47,676 163,518 0 1,632 90 40,405 64,112 10,996 940 281,693	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 6,126 125,952 128,859 955,619 546,185 47,961 18,713 40,884 17,439 161,596 74,982 3,499,092 66,683 4,473,535
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities Total Current Liabilities Noncurrent Liabilities Noncurrent Liabilities Claims and Judgments Due to Primary Government Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Noncurrent Liabilities Total Noncurrent Liabilities Total Noncurrent Liabilities	116,692 96,973 0 3011 46 25,099 0 0 1,097 0 0 24,328 267,424 375,398 0 0 0 0	0 61,074 0 4 4 92 0 0 0 0 686 0 0 0 4,649 82,269 4,790 0 0 0	0 0 2,408 0 0 0 0 0 0 75 0 0 3,345 0 0 0 0 0 0,848	0 0 0 9 2,769 0 0 456 0 0 40,849 15,538 59,899 0 0 0 0 0 0	0 0 35,910 19 3,281 11,358 0 0 1,193 0 0 14,790 7,770 93,832 0 47,961 0 0 0 0	0 0 4,013 21 17 0 0 0 2,232 0 47,360 0 0 63,134	0 0 10,043 468 0 0 0 0 116 0 8,445 0 27,063	0 28,716 5,723 67 726 58,023 5,147 2,503 38,572 1,259 5,005 11,163 76,574 2,479 0 18,713 39,252 17,349 21,756 10,870 282,389 37,965	163,518 0 1,632 940 0 1,632 163,518 0 0 1,632 90 0 1,632 90 0 1,632 90 90 940	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 6,126 125,952 128,859 955,619 546,185 47,961 18,713 40,884 17,439 161,596 74,982 3,499,092 66,683
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities Noncurrent Liabilities Noncurrent Liabilities Claims and Judgments Due to Primary Government Capital Leases Total Noncurrent Liabilities Total Noncurrent Liabilities Total Noncurrent Liabilities Total Noncurrent Liabilities	116,692 96,973 0 3011 46 25,099 0 0 1,097 0 0 24,328 267,424 375,398 0 0 0 0 0 0 375,398	0 61,074 0 4 4 92 0 0 0 0 686 6 0 0 4,649 82,269 4,790 0 0 0 0 0	0 0,2,408 0 0 0 0 0 0 0,75 0 0 3,345 0 0 0 0 0,848 0 0 0 0 3,345 0 0 0 0 3,345 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 9 2,769 0 0 456 6 0 0 40,849 15,538 59,899 0 0 0 0 0 531,683	0 0 35,910 19 3,281 11,358 0 0 1,193 0 0 14,790 7,770 93,832 0 47,961 0 0 0 0 1,259,492	0 0 4,013 21 17 0 0 0 2,232 0 47,360 0 0 63,134 0 0 0 0 0 0 751,270 16,837 768,107	0 0 10,043 468 0 0 0 0 116 0 0 8,445 0 0 0 0 0 0 0 342,957 10,050 353,007	0 28,716 5,723 67 726 58,023 5,147 2,503 38,572 1,259 5,005 11,163 76,574 307,474 2,479 0 18,713 39,252 17,349 21,756 10,870 22,389 37,965	15,916 25,326 109 42 163 0 172 1,810 187 1,121 0 0 47,676 163,518 0 1,632 90 40,405 64,112 10,996 940 281,693	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 6,126 125,952 128,859 955,619 546,185 47,961 18,713 40,884 17,439 161,596 74,982 3,499,092 66,683 4,473,535
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities Total Current Liabilities Noncurrent Liabilities Noncurrent Liabilities Claims and Judgments Due to Primary Government Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Noncurrent Liabilities Total Noncurrent Liabilities Total Noncurrent Liabilities	116,692 96,973 0 3011 46 25,099 0 0 1,097 0 0 24,328 267,424 375,398 0 0 0 0 0 0 375,398	0 61,074 0 4 4 92 0 0 0 0 686 6 0 0 4,649 82,269 4,790 0 0 0 0 0	0 0,2,408 0 0 0 0 0 0 0,75 0 0 3,345 0 0 0 0 0,848 0 0 0 0 3,345 0 0 0 0 3,345 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 9 2,769 0 0 456 6 0 0 40,849 15,538 59,899 0 0 0 0 0 531,683	0 0 35,910 19 3,281 11,358 0 0 1,193 0 0 14,790 7,770 93,832 0 47,961 0 0 0 0 1,259,492	0 0 4,013 21 17 0 0 0 2,232 0 47,360 0 0 63,134 0 0 0 0 0 0 751,270 16,837 768,107	0 0 10,043 468 0 0 0 0 116 0 0 8,445 0 0 0 0 0 0 0 342,957 10,050 353,007	0 28,716 5,723 67 726 58,023 5,147 2,503 38,572 1,259 5,005 11,163 76,574 307,474 2,479 0 18,713 39,252 17,349 21,756 10,870 22,389 37,965	15,916 25,326 109 42 163 0 172 1,810 187 1,121 0 0 47,676 163,518 0 1,632 90 40,405 64,112 10,996 940 281,693	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 6,126 125,952 128,859 955,619 546,185 47,961 18,713 40,884 17,439 161,596 74,982 3,499,092 66,683 4,473,535
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities Total Current Liabilities Noncurrent Liabilities Claims and Judgments Due to Primary Government Capital Leases Total Noncurrent Liabilities Total Liabilities Note Assets Invested in Capital Assets, Net of Related Debt Restricted for:	116,692 96,973 0 3011 46 25,099 0 0 1,097 0 0 24,328 267,424 375,398 0 0 0 0 0 375,398 642,822	0 61,074 0 4 92 0 0 0 686 68 0 0 4,649 82,269 4,790 0 0 0 0 4,790 87,059	0 2,408 0 0 0 0 0 0 0 0 3,345 0 0 6,848 0 0 0 0 0 0 0 3,345 0 0 0 3,345 0 0 0 0 3,345 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 9 2,769 0 0 40,849 15,538 59,899 0 0 0 0 531,683 0 531,683	0 0 35,910 19 3,281 11,358 0 0 1,193 1,93 1,770 93,832 0 47,961 0 0 0 1,259,492 0 1,307,453 1,401,285	0 4,013 21 17 0 0 0 2,232 0 47,360 0 63,134 0 0 0 0 0 751,270 16,837 768,107 831,241	0 0 10,043 468 0 0 0 0 116 16 0 0 8,445 0 27,063 0 0 0 0 0 342,957 10,050 353,007 380,070	0 28,716 5,723 67 726 58,023 5,147 2,503 38,572 1,259 5,005 51,163 76,574 307,474 2,479 0 18,713 39,252 17,349 21,756 10,870 282,389 37,965 430,773 738,247	0 15,916 25,326 42 163 0 172 1,810 187 1,121 0 47,676 163,518 0 0 1,632 90 40,405 64,112 10,996 940 281,693 329,369	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 125,952 128,859 955,619 546,185 47,961 18,713 40,884 17,439 161,596 66,683 4,473,535 5,429,154
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities Total Current Liabilities Noncurrent Liabilities Noncurrent Liabilities Claims and Judgments Due to Primary Government Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Noncurrent Liabilities Total Liabilities Net Assets Invested in Capital Assets, Net of Related Debt Restricted for: Debt Service	116,692 96,973 0 301 46 25,099 0 0 0 1,097 0 0 24,328 267,424 375,398 0 0 0 0 0 375,398 642,822	0 61,074 0 4 4 92 0 0 0 686 686 686 0 0 0 4,649 82,269 4,790 0 0 0 0 0 0 0 4,790 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0,2,408 0 0 0 0 0 0 0 0 3,345 0 0 0 0,0 0 0,0 0,0 0,0 0,0 0,0 0,0 0,	0 0 0 0 9 2,769 0 0 45,6 45,6 0 0 40,849 15,538 59,899 0 0 0 0 531,683 591,582	0 0 35,910 19 3,281 11,358 0 0 1,193 0 0 14,790 7,770 93,832 0 47,961 0 0 0 0 1,259,492 0 1,307,453 1,401,285	0 0 4,013 21 17 0 0 0 2,232 2 0 47,360 0 0 63,134 0 0 0 0 0 0 0 751,270 16,837 768,107 831,241	0 0 10,043 468 0 0 0 0 0 116 0 0 8,445 0 0 0 0 0 0 0 342,957 10,050 353,007 380,070	0 28,716 5,723 67 726 58,023 5,147 2,503 38,572 1,259 5,005 11,163 76,574 307,474 2,479 0 18,713 39,252 17,349 21,756 10,870 22,389 37,965 430,773 738,247	0 15,916 25,326 109 42 163 0 172 1,810 1,121 0 0 47,676 163,518 0 0 1,632 90 0 40,405 64,112 10,996 940 281,693 329,369	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 125,952 128,859 955,619 546,185 47,961 18,713 40,884 17,439 161,596 74,982 3,499,092 66,683 4,473,535 5,429,154
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities Noncurrent Liabilities Noncurrent Liabilities Claims and Judgments Due to Primary Government Capital Leases Total Noncurrent Liabilities Total Noncurrent Liabilities Total Noncurrent Liabilities Total Noncurrent Liabilities Total Liabilities Net Assets Invested in Capital Assets, Net of Related Debt Restricted for: Debt Service Other Special Purpose	116,692 96,973 0 301 46 25,099 0 0 1,097 0 0 24,328 267,424 375,398 0 0 0 0 375,398 642,822	0 61,074 0 0 4 4 92 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 2,408 0 0 0 0 0 0 75 0 0 3,345 0 0 0 0 0 0 0 3,345 3 0 0 0 3,345 3 0 0 0 0 0 3,345 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 9 2,769 0 0 45,649 15,538 59,899 0 0 0 0 531,683 591,582 802 22,930	0 0 35,910 19 3,281 11,358 0 0 0 1,193 0 0 14,790 7,770 93,832 0 47,961 0 0 0 0 1,259,492 0 1,307,453 1,401,285	0 0 4,013 21 17 0 0 0 2,232 0 0 47,360 0 0 63,134 0 0 0 0 751,270 831,241 (105,565)	0 0 10,043 468 0 0 0 0 116 0 8,445 0 0 27,063 0 0 0 0 0 342,957 10,050 353,007	0 28,716 5,723 7,26 58,023 5,147 2,503 38,572 1,259 5,005 11,163 76,574 307,474 2,479 0 18,713 39,252 17,349 21,756 10,870 282,389 37,965 430,773 738,247	15,916 25,326 109 42 163 0 172 1,810 0 47,676 163,518 0 0 47,676 163,518 90 40,405 64,112 10,996 64,112 10,996 329,369 112,952 332 633	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 125,952 128,859 955,619 546,185 47,961 18,713 40,884 17,439 161,596 66,683 4,473,535 5,429,154
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities Total Current Liabilities Noncurrent Liabilities Claims and Judgments Due to Primary Government Capital Leases Total Current Liabilities Total Noncurrent Liabilities Total Noncurrent Liabilities Total Noncurrent Liabilities Total Noncurrent Liabilities Total Liabilities Net Assets Invested in Capital Assets, Net of Related Debt Restricted for: Debt Service Other Special Purpose Unrestricted	116,692 96,973 0 3011 46 25,099 0 0 1,097 0 0 24,328 267,424 375,398 0 0 0 0 0 375,398 642,822	0 61,074 0 4 92 0 0 0 686 68 0 0 4,649 82,269 4,790 0 0 0 0 4,790 87,059	0 2,408 0 0 0 0 0 0 0 0 0 3,345 0 0 0 0 0 0 0 0 0 3,345 0 0 0 0 3,345 0 0 0 0 3,345 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 9 2,769 0 0 40,849 15,538 59,899 0 0 0 531,683 0 531,683 591,582	0 0 35,910 19 3,281 11,358 0 0 1,193 0 14,790 7,770 93,832 0 47,961 0 0 0 1,259,492 0 1,307,453 1,401,285	0 0 4,013 21 177 0 0 0 0 0 2,232 0 0 47,360 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 10,043 468 0 0 0 0 116 16 0 8,445 0 27,063 0 0 0 342,957 10,050 353,007 380,070	0 28,716 5,723 67 726 58,023 5,147 2,503 38,572 1,259 5,005 5,1163 76,574 307,474 2,479 0 18,713 39,252 17,349 21,756 10,870 282,389 37,965 430,773 738,247	0 15,916 25,326 42 163 0 172 1,810 187 1,121 0 47,676 163,518 0 0 1,632 940 40,405 64,112 10,996 940 281,693 329,369	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 125,952 128,859 955,619 546,185 47,961 18,713 40,884 17,439 161,596 66,683 4,473,535 5,429,154
Liabilities Current Liabilities Accounts Payable and Accrued Liabilities Payable Under Securities Lending Agreements Claims and Judgments Interest Payable Due to Other Component Units Due to Other Component Units Due to Primary Government Deferred Revenue Capital Leases Capital Leases-Primary Govt. Compensated Absences Notes Payable General Obligation Bonds Revenue Bonds Other Current Liabilities Noncurrent Liabilities Noncurrent Liabilities Claims and Judgments Due to Primary Government Capital Leases Total Noncurrent Liabilities Total Noncurrent Liabilities Total Noncurrent Liabilities Total Noncurrent Liabilities Total Liabilities Net Assets Invested in Capital Assets, Net of Related Debt Restricted for: Debt Service Other Special Purpose	116,692 96,973 0 301 46 25,099 0 0 1,097 0 0 24,328 267,424 375,398 0 0 0 0 375,398 642,822	0 61,074 0 0 4 4 92 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 2,408 0 0 0 0 0 0 75 0 0 3,345 0 0 0 0 0 0 0 3,345 3 0 0 0 3,345 3 0 0 0 0 0 3,345 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 9 2,769 0 0 45,649 15,538 59,899 0 0 0 0 531,683 591,582 802 22,930	0 0 35,910 19 3,281 11,358 0 0 0 1,193 0 0 14,790 7,770 93,832 0 47,961 0 0 0 0 1,259,492 0 1,307,453 1,401,285	0 0 4,013 21 17 0 0 0 2,232 0 0 47,360 0 0 63,134 0 0 0 0 751,270 831,241 (105,565)	0 0 10,043 468 0 0 0 0 116 0 8,445 0 0 27,063 0 0 0 0 0 342,957 10,050 353,007	0 28,716 5,723 7,26 58,023 5,147 2,503 38,572 1,259 5,005 11,163 76,574 307,474 2,479 0 18,713 39,252 17,349 21,756 10,870 282,389 37,965 430,773 738,247	15,916 25,326 109 42 163 0 172 1,810 0 47,676 163,518 0 0 47,676 163,518 90 40,405 64,112 10,996 64,112 10,996 329,369 112,952 332 633	116,692 202,679 83,423 989 4,213 97,412 5,147 2,675 46,237 1,446 6,126 125,952 128,859 955,619 546,185 47,961 18,713 40,884 17,439 161,596 6,683 4,473,535 5,429,154

Combining Statement of Activities Major Component Units

June 30, 2001 (expressed in thousands)

	Expenses		Program Charges for Services	Operating Grants and Contributions		Net (Expense) Revenue		Pa	neral Revenue ayments from Primary Government	Change in Net Assets	Net Assets Beginning of Year		Net Assets End of Year	
Component Units:														
State Insurance Fund	\$	138,134	\$ 140,379	\$	-	\$	2,245	\$	-	\$ 2,245	\$	177,096	\$ 179,341	
State and Education Employees														
Group Insurance Board		403,256	399,427		-		(3,829)		-	(3,829)		112,736	108,907	
Oklahoma Student Loan Authority		25,026	31,505		-		6,479		-	6,479		51,447	57,926	
Oklahoma Housing Finance Agency		62,738	12,367		55,607		5,236		-	5,236		41,680	46,916	
Oklahoma Transportation Authority		130,398	170,135		-		39,737		-	39,737		152,184	191,921	
Grand River Dam Authority		213,791	216,046		-		2,255		-	2,255		40,336	42,591	
Oklahoma Municipal Power Authority		118,364	121,023		-		2,659		-	2,659		14,223	16,882	
Higher Education Component Unit		2,261,832	1,487,205		25,398		(749,229)		835,371	86,142		1,837,420	1,923,562	
Nonmajor Component Units Total		169,398	85,129		23		(84,246)		52,516	(31,730)		(23,365)	(55,095)	
Total Component Units	\$	3,522,937	\$ 2,663,216	\$	81,028	\$	(778,693)	\$	887,887	\$ 109,194	\$	2,403,757	\$ 2,512,951	

The Notes to the Financial Statements are an integral part of this statement.

Combining Condensed Statement of Cash Flows Major Component Units June 30, 2001

(expressed in thousands)

	Net Cash Provided (Used) by:								-	Net Increase	(Cash and	Cash and									
	Capital and								(Decrease)		Cash	Cash										
	Operating		1	Noncapital Related					in Cash and		Equivalents -		Equivalents -									
			Financing		Financing			Investing		Cash	Е	Beginning	End									
		Activities		Activities		Activities		Activities		Equivalents		of Year	of Year									
Component Units:																						
State Insurance Fund	\$	(15,747)	\$	-	\$	(250)	\$	12,826	\$	(3,171)	\$	8,374	\$	5,203								
State and Education Employees																						
Group Insurance Board		(11,732)		-		(224)		12,243		287		7,121		7,408								
Oklahoma Student Loan Authority		6,071		120,535		(742)		(125,858)		6		79		85								
Oklahoma Housing Finance Agency		9,595		-		(554)		(5,351)		3,690	690			8,055								
Oklahoma Transportation Authority		91,450		1,738		1,738		1,738		1,738		1,738		(346,389)		259,234	6,033			65,853		71,886
Grand River Dam Authority		70,416		-		(105,491)		14,481		(20,594)		39,029		18,435								
Oklahoma Municipal Power Authority		25,333		-		(29,438)		(11,695)		(15,800)		26,804		11,004								
Higher Education Component Unit		(799,193)	99,193) 933,590			(115,799)		(1,445)		17,153		435,858		453,011								
Nonmajor Component Units Total		(76,809)		82,962		(23,663)		12,645		(4,865)		53,810		48,945								
Total Component Units	\$	(700,616)	\$	1,138,825	\$	(622,550)	\$	167,080	\$	(17,261)	\$	641,293	\$	624,032								

Notes to the Financial Statements

Notes to the F.S.

NOTES TO THE FINANCIAL STATEMENTS INDEX

on
76
77
77
77
77
78
78
78
79
79
79
79
80
80
80
80
84
85
85
86
86
87
88
90
90
91
91

Note 7.	Oı	perating Lease Commitments	91
Note 8.	Le	essor Agreements	91
Note 9.	Lo	ong-Term Obligations - Primary Government, Governmental Funds	93
	A.	General Obligation Bonds	
	B.	Revenue Bonds	94
	C.	Notes Payable	95
	D.	Certificates of Participation	95
	E.	Capital Leases	95
	F.	Other Liabilities	96
	G.	Authorized Unissued Bonds	96
Note 10.	Lo	ong-Term Obligations - Primary Government, Proprietary Fund	96
Note 11.	Lo	ong-Term Obligations - Component Units	97
	A.	General Obligation Bonds	98
	B.	Revenue Bonds	98
	C.	Defeased Bonds	99
	D.	Notes Payable	99
	E.	Capital Leases	100
	F.	Other Liabilities	100
Note 12.	Ве	eginning Fund Balance/Net Assets Adjustments	101
Note 13.	No	onrecourse Debt and Debt Guarantees	101
Note 14.	Re	etirement and Pension Systems	102
	A.	Primary Government	102
	1	General Description of the RetirementSystem	102
	2	2. Funding Policy	102
	3	3. Annual Pension Cost and Net Pension Obligation	103
	B.	Fiduciary Component Units	104
	1	General Description of the RetirementSystem	104
	2	2. Funding Policy	104
	3	3. Annual Pension Cost and Net Pension Obligation	106
Note 15.	Ot	ther Postemployment Benefits	108
Note 16.	Oı	n-Behalf Payments	109
Note 17.	Co	ommitments	109
Note 18.	Li	itigation and Contingencies	110
Note 10	Ç,	abcaquent Events	111

NOTES TO THE FINANCIAL STATEMENTS

FOR THE FISCAL YEAR ENDED JUNE 30, 2001

Note 1. Summary of Significant Accounting Policies

The accompanying financial statements of the State of Oklahoma (the "State") have been prepared in conformity with generally accepted accounting principles as prescribed by the Governmental Accounting Standards Board (GASB). In June 1999 the GASB issued Statement 34 Basic Financial Statements – and Management's Discussion and Analysis – for State and Local Governments and Statement 35 Basic Financial Statements – and Management's Discussion and Analysis – for Public Colleges and Universities. These Statements establish new financial reporting requirements for state and local governments and public colleges and universities throughout the United States. They require new information and restructure much of the information that governments have presented in the past. Comparability with reports issued in prior years is affected.

The State is required to implement these standards for the fiscal year ending June 30, 2002. However, the State has elected to follow GASB's recommendation and early implement these standards. The State has adopted the provisions of GASB Statements 34 and 35 for its fiscal year ended June 30, 2001. With the implementation of GASB Statements 34 and 35, the state has prepared required supplementary information titled *Management's Discussion and Analysis* which precedes the basic financial statements.

Other GASB Statements are required to be implemented in conjunction with GASB Statements 34 and 35. Therefore, the State has implemented the following GASB Statements in the current fiscal year: Statement 33 – Accounting and Financial Reporting for Nonexchange Transactions, Statement 36 – Recipient Reporting for Certain Shared Nonexchange Revenues, Statement 37 – Basic Financial Statements – and Management's Discussion and Analysis – for State and Local Governments: Ominbus, and Statement 38 – Certain Financial Statement Note Disclosures.

The accompanying financial statements present the financial position of the state and the various funds and fund types, the results of operations of the state and the various funds and fund types, and the cash flows of the proprietary funds. The financial statements are presented as of June 30, 2001, and for the year then ended. The financial statements include the various agencies, boards, commissions, public trusts and authorities and any other organizational units governed by the Oklahoma State Legislature and/or Constitutional Officers of the State of Oklahoma.

A. Reporting Entity

The State has considered all potential component units for which it is financially accountable and other organizations for which the nature and significance of their relationship with the State are such that exclusion would cause the State's financial statements to be misleading or incomplete. The Governmental Accounting Standards Board has set forth criteria to be considered in determining financial accountability. These criteria include appointing a voting majority of an organization's governing body and (1) the ability of the State to impose its will on that organization or (2) the potential for the organization to provide specific financial benefits to, or impose specific financial burdens on, the State. Local school districts (the State's support of the public education system is reported in the General Fund) and other local authorities of various kinds that may meet only one of the criteria for inclusion in this report have not been included.

As required by generally accepted accounting principles, these financial statements present the State of Oklahoma (the primary government) and its component units.

Discrete Component Units

Component units are entities which are legally separate from the State, but are financially accountable to the State, or whose relationships with the State are such that exclusion would cause the State's financial statements to be misleading or incomplete. Separately issued independent audit reports may be obtained from the Office of State Finance, 2300 North Lincoln Blvd., Suite 122, Oklahoma City, Oklahoma 73105. The audit reports may also be obtained from the respective component units at the addresses presented on the description page of the Fund Financial Statements section for the Major Component Units, and the description page in the Combining Financial Statement section of this report for the NonMajor Component Units.

The Component Units columns of the government-wide financial statements include the financial data of the following entities:

MAJOR COMPONENT UNITS

State Insurance Fund (SIF) provides a source for workers' compensation insurance for all public and private employers within the state and operates similarly to an insurance company. SIF is financed through employer premiums. The Board of Managers is comprised of nine members: The Director of State Finance, the Lieutenant Governor, the State Auditor (or their designees), the Director of Central Services, and appointees by the Governor, Speaker of the House of Representatives, and the President Pro Tempore of the Senate. The State can impose its will on the Fund by its ability to remove board members at will. The Fund was audited by other independent auditors for the year ended December 31, 2000, and their report, dated February 23, 2001, has been previously issued under separate cover.

State and Education Employees Group Insurance Board provides group health, life, dental, disability and other benefits to active employees and retirees of the State and certain other eligible participants. The Board is financed through employer and employee premiums. The Board consists of eight members: the State Insurance Commissioner, the Director of State Finance, and appointees by the Governor, the Speaker of the House of Representatives, and the President Pro Tempore of the Senate. A financial benefit/burden relationship exists between the State and the Board. The Board was audited by other independent auditors for the year ended June 30, 2001, and their report, dated October 24, 2001, has been previously issued under separate cover.

Oklahoma Student Loan Authority provides loan funds to qualified persons at participating educational institutions through the issuance of tax-exempt revenue bonds or other debt obligations. The Authority is composed of five members appointed by the Governor, with the advice and consent of the Senate. The State can impose its will on the Authority by its ability to veto or modify the Authority's decisions. The Authority was audited by other independent auditors for the year ended June 30, 2001, and their report, dated August 17, 2001, has been previously issued under separate cover.

Oklahoma Housing Finance Agency is authorized to issue revenue bonds and notes in order to provide funds to promote the development of residential housing and other economic development for the benefit of citizens. In addition, the Agency administers Section 8 Housing Assistance Payments Programs for the U.S. Department of Housing and Urban Development. The Board of Trustees consists of five members appointed by the Governor. The State can impose its will on the Agency by its ability to veto or modify the Agency's decisions. The Agency was audited by other independent auditors for the year ended September 30, 2000, and their report, dated December 21, 2000, has been previously issued under separate cover.

Oklahoma Transportation Authority constructs, maintains, repairs, and operates turnpike projects at locations authorized by the Legislature and approved by the State Department of Transportation. The Authority receives its revenues from turnpike tolls and a percentage of turnpike concession sales. The Authority issues revenue bonds to finance turnpike projects. The Authority consists of the Governor and six members appointed by the Governor, with the advice and consent of the Senate. The State can impose its will on the Authority by its ability to veto or modify the Authority's decisions. The Authority was audited by other independent auditors for the year ended December 31, 2000, and their report, dated March 16, 2001, has been previously issued under separate cover.

Grand River Dam Authority controls the waters of the Grand River system to develop and generate water power and electric energy, and to promote irrigation, conservation and development of natural resources. The Authority produces and distributes electrical power for sale to customers primarily located in northeastern Oklahoma. The customers consist of rural electric cooperatives, municipalities, industries and off-system sales. The Board of Directors consists of seven members appointed by the Governor, with the advice and consent of the Senate. The State can impose its will on the Authority by its ability to veto or modify the Authority's decisions. The Authority was audited by other independent auditors for the year

ended December 31, 2000, and their report, dated March 16, 2001, has been previously issued under separate cover.

Oklahoma Municipal Power Authority provides a means for the municipal electric systems in the state to jointly plan, finance, acquire, and operate electrical power supply facilities. Facilities are financed through the issuance of revenue bonds, which are approved by the State's Bond Oversight Commission. Exclusion of the component unit would cause the State's financial statements to be misleading or incomplete. The Authority was audited by other independent auditors for the year ended December 31, 2000, and their report, dated February 9, 2001, has been previously issued under separate cover.

Higher Education Component Unit - This component unit is primarily comprised of the twenty-five colleges and universities that are members of the Oklahoma State System of Higher Education (the System). Separately issued independent audit reports for each college, university, or other included entity may be obtained from the Office of State Finance, 2300 North Lincoln Blvd., Suite 122, Oklahoma City, Oklahoma 73105. Each institution in the System is governed by a Board of Regents. The Boards of Regents consist of five to ten members appointed by the Governor, with the advice and consent of the Senate. The State can impose its will on each institution by its ability to modify and approve their budget and its ability to approve fee changes. The colleges and universities are funded through state appropriations, tuition, federal grants, and private donations and grants. Also included in the Higher Education Component Unit are the following entities.

- Oklahoma State Regents for Higher Education serves as the coordinating board of control for the System. The Board of Regents for Higher Education consists of nine members appointed by the Governor, with the advice and consent of the Senate. The State can impose its will on the State Regents for Higher Education by its ability to modify and approve their budget.
- Board of Regents of Oklahoma Colleges has legislative powers and duties to manage, supervise, and control operation of the six regional state universities which are the University of Central Oklahoma, East Central University, Northeastern State University, Northwestern Oklahoma State University, Southeastern Oklahoma State University, and Southwestern Oklahoma State University. The Board consists of nine members appointed by the Governor, with the advice and consent of the Senate. The State can impose its will on the Board of Regents by its ability to modify and approve their budget.
- Ardmore Higher Education Program and McCurtain County Higher Education Program were established to make higher education available to those persons who might otherwise not be able to attend an institution of higher learning. Students enrolled in the Programs earn credit applicable toward academic degrees and certificates at participating institutions in the System. Each Program is administered by a Board of Trustees who are appointed by the Governor, with the advice and consent of the Senate. The State can impose its will on the Programs by its ability to modify and approve their budget.
- Rose State College Technical Area Education District, South Oklahoma City Area School District, and Tulsa Community College Area School District #18 were created to provide postsecondary vocational, technical, and adult education programs for persons within their defined geographical boundaries. The primary source of operating funds is ad valorem taxes assessed against real property located in their districts. The Districts are component units of Rose State College, Oklahoma City Community College, and Tulsa Community College, respectively.

NONMAJOR COMPONENT UNITS

Oklahoma Educational Television Authority was created to "make educational television services available to all Oklahoma citizens on a coordinated statewide basis." The Board of Directors is comprised of thirteen members, seven of which are appointed by the Governor, with the advice and consent of the Senate. A financial benefit/burden relationship exists between the State and the Authority. The Authority was audited by other independent auditors for the year ended June 30, 2001, and their report, dated September 6, 2001, has been previously issued under separate cover.

Oklahoma Industrial Finance Authority assists with the State's industrial development by making loans to authorized industrial development agencies or trusts and new or expanding industries within Oklahoma. These loans are secured by first or second mortgages on real estate and equipment. The Authority's loans are financed by issuance of general obligation bonds. The Board of Directors is comprised of seven members appointed by the Governor, with the advice and consent of the Senate. The State can impose its will on the Authority by its ability to veto or modify the Authority's decisions. The Authority was audited by other independent auditors for the year ended June 30, 2001, and their report, dated August 16, 2001, has been previously issued under separate cover.

Health Insurance High Risk Pool (HIHRP) provides health insurance to individuals who are unable to obtain coverage from independent insurers. HIHRP is financed by assessments levied on independent insurers. The Board consists of nine members appointed by the Insurance Commissioner. The State can impose its will on the Pool by its ability to modify the decisions of the Board. The Pool was audited by other independent auditors for the year ended June 30, 2001, and their report, dated October 19, 2001, has been previously issued under separate cover.

Multiple Injury Trust Fund provides additional compensation to a worker with a pre-existing injury who suffers a second injury. The State can impose its will on the Fund by its ability to remove management at will. The Fund was audited by other independent auditors for the period ended December 31, 2000, and their report, dated March 6, 2001, has been previously issued under separate cover.

University Hospitals Authority consists of The University Hospital and Children's Hospital of Oklahoma, and their related clinics and other services. The Authority is affiliated with the University of Oklahoma Health Sciences Center whose medical school residents and staff provide patient care, in-service education, and certain administrative duties for the benefit of the Authority. The Authority is governed by a six-member board consisting of appointees of the Governor, Speaker of the House of Representatives, and the President Pro Tempore of the Senate, and officials from the state Medicaid Program, the University of Oklahoma Health Sciences Center and the Authority. A financial benefit/burden relationship exists between the State and the Authority. The Authority was audited by other independent auditors for the year ended June 30, 2001, and their report, dated August 31, 2001, has been previously issued under separate cover.

Medical Technology and Research Authority is authorized to promote and assist the development of medical technology and research benefiting the citizens of Oklahoma. The Authority obtains funds through parking revenue, lease revenue, and other services. The Authority is directed by an eight-member board. The two ex officio members include the President of the University of Oklahoma and the Chief Executive Officer of the University Hospitals, or their designees. Of the remaining members, two are appointed by the Governor and one is appointed by each of the following: Speaker of the House of Representatives, President Pro Tempore of the Senate, President of the University of Oklahoma and the Director of the Department of Human Services. The State can impose its will on the Authority by its ability to modify or approve changes the Authority makes to its fees. The Authority was audited by other independent auditors for the year ended June 30, 2001, and their report, dated August 10, 2001, has been previously issued under separate cover.

Oklahoma Development Finance Authority provides financing for both public and private entities in the state. The Authority obtains funds through the issuance of bonds and notes. Private entities qualifying for financing are generally agricultural, civic, educational, health care, industrial, or manufacturing enterprises. Financing is also provided to governmental agencies and instrumentalities of the State. The Governing Board is comprised of seven members, of which five are appointed by the Governor, with the advice and consent of the Senate, plus the Director of the Department of Commerce and the State Treasurer. The State can impose its will on the Authority by its ability to veto or modify the Authority's decisions. The Authority was audited by other independent auditors for the year ended June 30, 2001, and their report, dated August 31, 2001, has been previously issued under separate cover.

Oklahoma Capital Investment Board assists the State with industrial development by mobilizing equity and near-equity capital for investment to potential creation of jobs and growth that will diversify and stabilize the economy. The Board of Directors is comprised of five members appointed by the Governor, with the advice and consent of the Senate. The State can impose its will on the Authority by its ability to veto or modify the Authority's decisions. The Authority was audited by other independent auditors for the year ended June 30, 2001, and their report, dated August 10, 2001, has been previously issued under separate cover.

Oklahoma Environmental Finance Authority provides public and private entities financing for facilities necessary or useful to abate, control, and reduce air and water pollution. The Authority obtains funds through the issuance of bonds and notes. The three Trustees of the Authority are appointed by the Governor. The State can impose its will on the Authority by its ability to remove trustees at will. The Authority was audited by other independent auditors for the year ended June 30, 2001, and their report, dated August 31, 2001, has been previously issued under separate cover.

Fiduciary Component Units

The six Public Employee Retirement Systems (PERS) administer pension funds for the State and its political subdivisions. The six PERS are subject to state legislative and executive controls and the administrative expenses are subject to legislative budget controls. These component units, while meeting the definition of a component unit and are legally separate, are presented in the fund financial statements along with other primary government fiduciary funds of the State. They have been omitted from the government-wide financial statements.

Separately issued independent audit reports are available even though they are excluded from the government-wide financial statements. They may be obtained from the Office of State Finance, 2300 North Lincoln Blvd., Suite 122, Oklahoma City, Oklahoma 73105, or the respective fiduciary component units at the addresses presented on the description page of the combining financial statement section of this report.

Oklahoma Firefighters Pension and Retirement System provides retirement benefits for municipal firefighters. The System is administered by a board comprised of thirteen members: The President of the Professional Fire Fighters of Oklahoma, the President of the Oklahoma State Retired Fire Fighters Association, the State Insurance Commissioner, the Director of State Finance (or their designees), the five members of the Board of Trustees of the Oklahoma Firefighters Association, and appointees by the Speaker of the House of Representatives, the President Pro Tempore of the Senate, and the President of the Oklahoma Municipal League. The System was audited by other independent auditors for the year ended June 30, 2001, and their report, dated September 7, 2001, has been previously issued under separate cover.

Oklahoma Law Enforcement Retirement System provides retirement benefits for qualified law enforcement officers. The System is administered by a board comprised of thirteen members: The Assistant Commissioner of Public Safety, the Director of State Finance (or his designee), members of the Department of Public Safety, the Oklahoma State Bureau of Investigation, the Oklahoma State Bureau of Narcotics and Dangerous Drugs Control, and the Alcoholic Beverage Laws Enforcement Commission, and appointees by the Governor, the Speaker of the House of Representatives, the President Pro Tempore of the Senate. The System was audited by other independent auditors for the year ended June 30, 2001, and their report, dated August 24, 2001, has been previously issued under separate cover.

Oklahoma Public Employees Retirement System administers the Oklahoma Public Employee Retirement Plan which provides retirement benefits for state, county and local employees. The board is comprised of thirteen members: The Chairman of the Corporation Commission, the Administrator of the Office of Personnel Management, the State Insurance Commissioner, the Director of State Finance (or their designees), a member of the State Tax Commission, and appointees by the Governor, the Speaker of the House of Representatives, and the President Pro Tempore of the Senate. The System was audited by other independent auditors for the year ended June 30, 2001, and their report, dated October 25, 2001, has been previously issued under separate cover.

Uniform Retirement System for Justices and Judges is administered by the Oklahoma Public Employee Retirement System and provides retirement benefits for justices and judges. The System was audited by other independent auditors for the year ended June 30, 2001, and their report, dated October 25, 2001, has been previously issued under separate cover.

Oklahoma Police Pension and Retirement System provides retirement benefits for police officers employed by participating municipalities. The System is administered by a board comprised of thirteen members: Seven members elected from the seven Districts, the Director of State Finance, the State Insurance Commissioner (or their designees) and appointees by the Governor, the Speaker of the House of Representatives, the President Pro Tempore of the Senate, and the President of the Oklahoma Municipal League. The System was audited by other independent auditors for the year ended June 30, 2001, and their report, dated August 31, 2001, has been previously issued under separate cover.

Teachers' Retirement System of Oklahoma provides retirement allowances and benefits for qualified persons employed by state-supported educational institutions. The System is administered by a board consisting of the Superintendent of Public Instruction, the Director of the State Department of Vocational and Technical Education, the Director of State Finance (or their designees), and appointees by the Governor, with the advice and consent of the Senate, the President Pro Tempore of the Senate, and the Speaker of the House of Representatives. The System was audited by other independent auditors for the year ended June 30, 2001, and their report, dated August 17, 2001, has been previously issued under separate cover.

Related Organizations and Related Parties

Organizations for which a primary government is accountable because the State appoints a voting majority of the board, but is not financially accountable, are considered to be related organizations. The Oklahoma Ordinance Works Authority (OOWA) is a related organization of the State. The State appoints a voting majority of the Trustees of OOWA but has no further accountability.

Oklahoma Education Television Authority Foundation, Inc. is a non-profit organization established to receive private donations and contributions that could be used for the benefit of the Oklahoma Education Television Authority (OETA), a part of the primary government. The Foundation does not meet the definition of a component unit but is considered a related party of OETA. During the fiscal year ended June 30, 2001, the foundation disbursed approximately \$3,700,000 for the benefit of OETA.

The colleges and universities included in the Higher Education Component Unit have various foundations organized for the purpose of receiving and administering gifts intended for the benefit of their respective college or university. These foundations do not meet the definition of a component unit but are considered a related party of the college or university. During the fiscal year ended June 30, 2001, these foundations expended, on-behalf of the State's colleges and universities, approximately \$88,170,000 for facilities and equipment, salary supplements, general educational assistance, faculty awards, and scholarships.

B. Government-Wide and Fund Financial Statements

The government-wide financial statements (the statement of net assets and the statement of activities) report information of all of the nonfiduciary activities of the primary government and its component units. For the most part, the effect of interfund activity has been removed from these government-wide statements. Governmental activities, which normally are supported by taxes and intergovernmental revenues, are reported separately from business-type activities, which rely to a significant extent on fees and charges for support. Likewise, the primary government is reported separately from the legally separate component units for which the primary government is financially accountable.

The statement of activities demonstrates the degree to which the direct expenses of a give function, segment or component unit are offset by program revenues. Direct expenses are those that are clearly identifiable with a specific function, segment, or component unit. Program revenues include charges to customers who purchase, use or directly benefit from goods or services provided by a given function, segment, or component unit. Program revenues also include grants and contributions that are restricted to meeting the operational or capital requirements of a particular functions, segment, or component unit. Taxes and other items not properly included among program revenues are reported instead as general

revenues. Resources that are dedicated internally are reported as general revenues rather than as program revenues. The State does not allocate general government (indirect) expenses to other functions.

Net assets are restricted when constraints placed on them are either externally imposed or are imposed by constitutional provisions or enabling legislation. Internally imposed designations of resources are not presented as restricted net assets. When both restricted and unrestricted resources are available for use, generally it is the state's policy to use restricted resources first, then unrestricted resources as they are needed.

Separate financial statements are provided for governmental funds, proprietary funds, fiduciary funds and similar component units, and major component units. However, the fiduciary funds are not included in the government-wide statements. Major individual governmental funds and major individual enterprise funds are reported as separate columns in the fund financial statements.

C. Measurement Focus, Basis of Accounting and Financial Statement Presentation

Government-Wide Financial Statements – The government-wide financial statements are reported using the economic resources measurement focus and the accrual basis of accounting. Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Grants and similar items are recognized as revenue as soon as all eligibility requirements imposed by the provider have been met.

Governmental Fund Financial Statements – The Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenues are recognized as soon as they are both measurable and available. Revenues are considered to be available when they are collectible within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, the state considers revenues to be available if they are collected within 60 days of the end of the current fiscal year end. Principal revenue sources considered susceptible to accrual include federal grants, interest on investments, sales and income taxes, and lease payments receivable. Some revenue items that are considered measurable and available to finance operations during the year from an accounting perspective are not available for expenditure due to the State's present appropriation system. These revenues have been accrued in accordance with generally accepted accounting principles (GAAP) since they have been earned and are expected to be collected within sixty days of the end of the period. Other revenues are considered to be measurable and available only when cash is received by the state.

Expenditures generally are recorded when a liability is incurred, as under accrual accounting. Modifications to the accrual basis of accounting include:

- Employees' vested annual leave is recorded as an expenditure when utilized. The amount of accumulated annual leave unpaid at June 30, 2001, has been reported only in the government-wide financial statements.
- Interest on general long-term obligations is recognized when paid.
- Executory purchase orders and contracts are recorded as a reservation of fund balance.
- Debt service expenditures and claims and judgments are recorded only when payment is due.

Proprietary Funds, Fiduciary Funds and Similar Component Units, and Component Units Financial Statements – The financial statements of the proprietary funds, fiduciary funds and similar component units, and component units are reported using the economic resources measurement focus and the accrual basis of accounting, similar to the government-wide statements described above.

Each proprietary fund has the option under Governmental Accounting Standards Board (GASB), Statement 20, Accounting and Financial Reporting for Proprietary Funds and Other Governmental Entities That Use Proprietary Fund Accounting to elect to apply all Financial Accounting Standards Board (FASB) pronouncements issued after November 30, 1989, unless FASB conflicts with GASB. The primary government's two enterprise funds have elected to not apply FASBs issued after the applicable date. Each proprietary component unit has individually made this election as disclosed in their separate audit reports.

Proprietary funds distinguish operating revenues and expenses from nonoperating items. Operating revenues and expenses generally result from providing services and producing and delivering goods in connection with a proprietary fund's principal ongoing operations. Revenues and expenses not meeting this definition are reported as nonoperating

revenues and expenses. The principal operating revenues of the state's enterprise funds are the moneys requisitioned for the Oklahoma Unemployment Insurance Trust Fund held by the U.S. Treasury for payment of unemployment benefits and interest revenue charges for loans made to local entities by the Oklahoma Water Resources Board (OWRB). The OWRB reports federal grants as both operating and nonoperating, depending in the types of grants received.

D. Fund Accounting

The financial activities of the State are recorded in individual funds, each of which is deemed to be a separate accounting entity. The State uses fund accounting to report on its financial position and results of operations. Fund accounting is designed to demonstrate legal compliance and to aid financial management by segregating transactions related to certain government functions or activities. A fund is a separate accounting entity with a self-balancing set of accounts.

The financial activities of the State that are reported in the accompanying financial statements have been classified into the following major governmental and proprietary funds. In addition, a description of the fiduciary and component units follows.

1. Governmental Funds

General Fund - This fund accounts for all activities of the State not specifically required to be accounted for in other Funds. Included are transactions for services such as education, general government, health services, legal and judiciary, museums, natural resources, public safety and defense, regulatory services, social services, and transportation. Debt service transactions and related cash balances are reported in the General Fund with a reservation of fund balance for debt service.

Capital Projects Fund - This fund accounts for financial resources used for the acquisition, construction, or improvement of major capital facilities other than those financed by proprietary funds. These resources are derived from proceeds of the general obligation bonds issued on March 9, 1993, and July 21, 1993.

Commissioners of the Land Office Permanent Fund – This fund accounts for the land and cash granted to the State by the United States Congress for the use and benefit of educational systems in Oklahoma. This fund's assets are held by the State and only the income derived from the principal may be expended for designated operations. The principal must be preserved intact.

Department of Wildlife Conservation Permanent Fund – This fund accounts for moneys held in trust for the improvement and preservation of wildlife. The moneys have been accumulated from the sale of lifetime hunting and fishing licenses. This fund's assets are held by the State and only the income derived from the principal may be expended for designated operations. The principal must be preserved intact.

Tobacco Settlement Endowment Permanent Fund – This fund accounts for certain moneys transferred from the general fund, that were received in settlement of claims by the state against tobacco manufacturers. The earnings from these moneys are to be utilized for research, education, prevention and treatment of tobacco related diseases and certain other health programs. The principal must be preserved intact.

2. Proprietary Funds

These funds account for those activities for which the intent of management is to recover, primarily through user charges, the cost of providing goods or services to the general public, or where sound financial management dictates that periodic determinations of results of operations are appropriate.

Employment Security Commission Enterprise Fund - This fund accounts for the deposit of moneys requisitioned for the Oklahoma Unemployment Insurance Trust Fund held by the U.S. Treasury for payment of unemployment benefits.

Oklahoma Water Resources Board Enterprise Fund - This fund is comprised of Oklahoma Water Resources Board and the Department of Environmental Quality bond issues and revolving loan programs. These programs make loans to local government units for the acquisition, development, and utilization of storage and control facilities for water and sewage systems.

3. Fiduciary Funds and Similar Component Units

The State presents as Fiduciary Funds those activities that account for assets held in a trustee capacity or as an agent for individuals, private organizations, other governmental units.

Pension Trust Funds - These Funds account for the transactions, assets, liabilities, and net assets of the Wildlife Conservation Retirement Plan in the primary government and the six Public Employee Retirement Systems (PERS) that meet the definition of a component unit of the state.

Investment Trust Fund – This Fund accounts for the transactions, assets, liabilities and fund equity of the external investment pool.

Agency Funds - These Funds account for the assets held for distribution by the State as an agent for other governmental units, other organizations or individuals.

4. Component Units

These entities are legally separate from the State but are considered part of the reporting entity. These Funds meet the definition of both a component unit and that of an enterprise fund as previously described. The six Public Employee Retirement Systems (PERS) meet the definition of a component unit, but are presented with the other fiduciary funds of the state.

5. Financial Statement Reporting Periods

The accompanying financial statements of the State are presented as of June 30, 2001, and for the year then ended, except for the following funds and entities which were audited by other independent auditors.

State Insurance Fund	12-31-00
Multiple Injury Trust Fund	12-31-00
Oklahoma Transportation Authority	12-31-00
Grand River Dam Authority	12-31-00
Oklahoma Municipal Power Authority	12-31-00
Oklahoma Housing Finance Agency	09-30-00

E. Budgeting and Budgetary Control

The State's annual budget is prepared on the cash basis utilizing encumbrance accounting. Encumbrances represent executed but unperformed purchase orders. In the accompanying financial statements, encumbrances are recorded as expenditures for budgetary purposes if expected to be presented for payment by November 15 following the end of the fiscal year and as reservations of fund balance for GAAP purposes. Since the budgetary basis differs from generally accepted accounting principles, budget and actual amounts in the accompanying Required Supplementary Information – Budgetary Schedules are presented on the budgetary basis. A reconciliation of revenues in excess of (less than) expenditures and other financing sources (uses) on a budgetary basis at June 30, 2001, to revenues in excess of (less than) expenditures and other financing sources (uses) presented in conformity with generally accepted accounting principles is set forth in the Notes to Required Supplementary Information.

The Governor prepares and submits to the Legislature at the beginning of each annual legislative session a balanced budget based on budget requests prepared by the various state agencies. The General Fund is the only Fund for which an annual budget is legally adopted. Budgeted expenditures can not exceed the amount available for appropriation as

certified by the State Board of Equalization. The Legislature may modify the Governor's proposed budget as it deems necessary and legally enacts an annual state budget through the passage of appropriation bills. The Governor has the power to approve or veto each line item appropriation.

The legal level of budgetary control is maintained at the line item level (i.e., General Operations, Duties, etc.) identified in the appropriation acts. Budgets may be modified subject to statutory limits on transfers. The Director of State Finance can approve transfers of up to 25% between line items. The Contingency Review Board (a three-member board comprised of the Governor, the President Pro Tempore of the Senate, and the Speaker of the House of Representatives) can approve transfers between line items of up to 40%. All transfers are subject to review by the Joint Legislative Committee on Budget and Program Oversight to determine if the transfer tends to effectuate or subvert the intention and objectives of the Legislature.

Current policy allows agencies to use unexpended moneys for one-time purchases or non-recurring expenditures in the next fiscal year. This policy provides an incentive for agency managers to distribute resources efficiently; however, it is subject to annual approval by the Legislature. Unexpended balances not carried forward to the new fiscal year by November 15 may: 1) lapse to unrestricted balances and be available for future appropriation, 2) lapse to restricted balances and be available for future appropriations restricted for specific purposes as defined by statute, or 3) be non-fiscal, and may be spent from one to 30 months from the date of appropriation.

If funding sources are not sufficient to cover appropriations, the Director of State Finance is required to reduce the budget by the amount of such deficiency. Any other changes to the budget must be approved by the Legislature in a supplemental appropriation. For fiscal year 2001, \$78,083,000 was approved by the Legislature for supplemental appropriation. All fiscal year 2001 appropriated line items were within their authorized spending level.

F. Cash and Cash Equivalents

The State uses a pooled cash concept in maintaining its bank accounts. All cash is pooled for operating and investment purposes and each fund has an equity in the pooled amount. For reporting purposes, cash and related time deposits have been allocated to each fund based on its equity in the pooled amount. Interest earned on investments is allocated to the General Fund except for those investments made specifically for the Capital Projects Fund, proprietary fund type, fiduciary fund type, proprietary component units, and higher education component unit, for each of which investment revenue is allocated to the investing fund.

The State Treasurer requires that financial institutions deposit collateral securities to secure the deposits of the State in each such institution. The amount of collateral securities to be pledged for the security of public deposits shall be established by rules and regulations promulgated by the State Treasurer.

The Oklahoma Employment Security Commission Trust Fund is maintained to account for the collection of unemployment contributions from employers and the payment of unemployment benefits to eligible claimants. As required by Federal law, all resources not necessary for current benefit payments are placed on deposit with the U.S. Treasury. Interest from these resources is retained in the Fund.

For purposes of reporting cash flows, cash equivalents are defined as short-term, highly liquid investments that are readily convertible to cash.

G. Investments

Investments, which may be restricted by law or legal instruments, are under control of either the State Treasurer or other administrative bodies as determined by law.

Investments are generally stated at fair value in accordance with GASB Statement 31, Accounting and Financial Reporting for Certain Investments and for External Investment Pools.

H. Receivables

Accounts receivable in all funds report amounts that have arisen in the ordinary course of business and are stated net of allowances for uncollectible amounts.

Governmental fund type receivables consist primarily of amounts due from the Federal government. Interest and investment revenue receivable in all funds consist of revenues due on each investment. Taxes receivable in governmental funds represent taxes subject to accrual, primarily income taxes and sales taxes, that are collected within sixty days after year end. Lease payments receivable in the General Fund consists of capital lease payments due for equipment and railroad lines owned by the Department of Transportation. Collectibility of these lease payments is reasonably assured and no allowance for uncollectible amounts has been established.

Taxes receivable in enterprise funds represents unemployment taxes due at year end, net of an allowance for uncollectible amounts. The uncollectible amounts are based on collection experience and a review of the status of existing receivables.

I. Inter/Intrafund Transactions

Interfund Transactions - The State has two types of interfund transactions.

- Services rendered transactions are accounted for as revenues and expenditures or expenses in the funds involved.
- Operating appropriations/subsidies are accounted for as transfers in the funds involved.

Intrafund Transactions - Intrafund transfers, as a result of contracts among departments and/or agencies within the same fund, are considered expenditures by the contractor and revenues by the contractee for budgetary purposes. The Required Supplementary Information – Budgetary Schedules includes these transactions. However, as a general rule recorded intrafund revenues and expenditures have been eliminated in the GAAP-basis government wide financial statements.

A portion of motor fuel excise taxes collected on fuels consumed on the State's turnpikes is made available to the Oklahoma Transportation Authority (OTA) from the Oklahoma Tax Commission. These taxes are apportioned to OTA monthly to fund debt service, to the extent amounts are not otherwise available to OTA. If the motor fuel excise taxes apportioned to OTA are not needed in the month of apportionment, the taxes are transferred to the Department of Transportation (DOT). Before these monthly transfers were mandated, a balance owed to DOT had accumulated and at year end this balance is presented as a noncurrent Due to Other Funds on the financial statements of OTA.

J. Inventories

Inventories of materials and supplies are determined both by physical counts and through perpetual inventory systems. Generally, inventories are valued at cost and predominantly on either the first-in first-out or weighted average basis. Inventories of federal surplus properties are valued at a percentage of federal acquisition cost. General fund inventories are recorded as expenditures when consumed rather than when purchased by recording adjustments to the inventory account on the balance sheet. The general fund inventories on hand at year-end are reflected as a reservation of fund balance on the balance sheet, except for \$190,000 in food stamps and \$2,135,000 in food commodities which is recorded as inventory and deferred revenue. Upon distribution, the food stamps and food commodities are recognized as revenues and expenditures of the general fund.

The value of the inventory of food commodities in the agency fund is calculated by using a weighted average cost based on the U.S. Department of Agriculture commodity price list at the inventory receipt date. The value of the inventory of food stamps in the general fund is valued at coupon value.

Higher education component unit inventories are stated at the lower of cost or market, cost being determined on either the first-in first-out or average cost basis.

K. Capital Assets

Capital assets, which include property, plant, equipment, and infrastructure assets (which is normally immovable and of value only to the state, such as roads, bridges, streets and sidewalks, drainage systems, lighting systems, and similar items), are reported in the applicable governmental or business-type activities columns in the government-wide financial statements. Capital assets are defined by the state as assets which have a cost of \$25,000 or more at the date of acquisition and have an expected useful life of five or more years. Purchased and constructed capital assets are valued at historical cost or estimated historical cost. Donated fixed assets are recorded at their fair market value at the date of donation.

The estimates of historical costs of buildings and other improvements were based on appraised value, as of August 4, 1994, indexed to the date of acquisition. Infrastructure constructed prior to July 1, 2000 has been recorded at estimated historical cost. The estimated historical cost for years 1916-2000 was based on capital outlay expenditures reported by the Oklahoma Department of Transportation and the Federal Highway Administration, less an amount estimated for the historical cost of the acquisition of land for right-of-way. The costs of normal maintenance and repairs that do not add to the asset's value or materially extend as asset's useful life are not capitalized. Interest incurred during construction of capital facilities is not capitalized.

Capital assets utilized in the governmental funds are recorded as expenditures in the governmental fund financial statements. Depreciation expense is recorded in the government-wide financial statements, as well as the proprietary funds and component units financial statements.

Capital assets of the primary government and the component units are depreciated on the straight-line method over the assets' estimated useful life. There is no depreciation recorded for land and construction in progress. Generally, estimated useful lives are as follows:

Machinery and Equipment 3 - 20 years
Buildings and Other Improvements 7 - 60 years
Infrastructure 30 years

L. Other Assets

Included in other assets (noncurrent for component units) are costs to be recovered from future revenues. Certain items included in the operating costs of **Grand River Dam Authority**, an unregulated enterprise, are recovered through rates set by the Board of Directors. Recognition of these costs, primarily depreciation on debt funded fixed assets, amortization of debt discount and expense, and amortization of losses on advance refunding of long-term debt, is deferred to the extent that such costs will be included in rates charged in future years. The **Oklahoma Municipal Power Authority** (OMPA) enters into power sales contracts with participating municipalities that provide for billings to those municipalities for output and services of the projects. Revenues from these contracts provide for payment of current operating and maintenance expenses (excluding depreciation and amortization), as well as payment of scheduled debt principal and interest, and deposits into certain funds as prescribed in the bond resolutions. For financial reporting purposes, OMPA currently recognizes depreciation of assets financed by bond principal and amortization expense. The difference between current operating expenses and the amounts currently billed under the terms of the power sales contracts are deferred to future periods in which these amounts will be recovered through revenues.

M. Deferred Revenue

Deferred revenues at the fund level arise when potential revenue does not meet the available criterion for recognition in the current period. Available is defined as due (or past due) at June 30, and collected within 60 days thereafter to pay obligations due at June 30. Deferred revenues also arise when resources are received by the State before it has a legal claim to them. In subsequent periods, when the revenue recognition criterion is met, or when the State has a legal claim to the resources, the liability for deferred revenue is removed from the combined balance sheet, and revenue is recognized. Deferred revenues at the government-wide level arise only when the State receives resources before it has a legal claim to them. Also included in deferred revenue at both levels is the undistributed food stamp and food commodity inventories.

N. Compensated Absences

Employees entering service prior to July 1, 1996, earn annual vacation leave at the rate of 10 hours per month for the first 5 years of service, 12 hours per month for service of 5 to 10 years, 13.3 hours per month for service of 10 to 20 years, and 16.66 hours per month for over 20 years of service. Employees entering State service on or after July 1, 1996, earn annual vacation leave at the rate of 6.66 hours per month for the first 5 years of service, 10 hours per month for service of 5 to 10 years, 13.3 hours per month for service of 10 to 20 years, and 16.66 hours per month for over 20 years of service. Unused annual leave may be accumulated to a maximum of 480 hours. All accrued annual leave is payable upon termination, resignation, retirement, or death. The governmental fund financial statements record expenditures when employees are paid for leave. The government-wide financial statements present the cost of accumulated vacation leave as a liability. There is no liability for unpaid accumulated sick leave since the state does not have a policy to pay this amount when employees separate from service.

O. Risk Management

The Risk Management Division of the Department of Central Services is responsible for the acquisition and administration of all insurance purchased by the State, or administration of any self-insurance plans and programs adopted for use by the State or for certain organizations and bodies outside of state government, at the sole expense of such organizations and bodies.

The Risk Management Division is authorized to settle claims of the State and oversee the dispensation and/or settlement of claims against a state political subdivision. In no event shall self-insurance coverage exceed the limitations on the maximum dollar amount of liability specified by the Oklahoma Governmental Tort Claims Act. The Risk Management Division oversees the collection of liability claims owed to the State incurred as the result of a loss through the wrongful or negligent act of a private person or other entity.

The Risk Management Division is also charged with the responsibility to immediately notify the Attorney General of any claims against the State presented to the Risk Management Division.

P. Federal Grants

In addition to monetary transactions, Federal grants also include non-monetary transactions for surplus inventory, food stamps, food, and other commodities. Surplus inventory is valued at a percentage of government acquisition cost. Food stamps are valued at coupon value. Commodities are valued at their federally reported value in the General Fund.

Q. Long-Term Obligations

Premiums, Discounts and Issuance Costs– In the government-wide financial statements long-term debt and other long-term obligations are presented in the columns for governmental and business-type activities. The same is presented in the proprietary fund financial statements. Bond and note premiums and discounts, as well as issuance costs, are deferred and amortized over the life of the debt. Bonds and notes payable are reported net of the applicable bond premium or discount. Bond issuance costs are reported as deferred charges in other assets and are amortized over the term of the related debt.

In the governmental fund financial statements, governmental funds recognize bond premiums and discounts, as well as bond issuance costs, during the current period. The face amount of debt issued is reported as other financing sources. Premiums received on debt issuance are reported as other financing sources while discounts are reported as other financing uses. Issuance costs, whether or not withheld from the actual debt proceeds received, are reported as expenditures.

Arbitrage Rebate Liability – The capital project fund, enterprise funds and component units account for arbitrage rebate payable as a liability of the fund. The increase in the obligation has been recorded as a reduction of current year interest revenue.

R. Governmental Fund – Fund Balance Reserves and Designations

The governmental fund financial statements present fund balance reserves for those portions of fund balance (1) not available for appropriation for expenditure or (2) legally segregated for a specific future use. The reserves for related assets such as inventories and prepayments are examples of the former. Reserves for encumbrances, contracts, and other specific purposes are examples of the latter. The governmental funds' designation of fund balance reflects tentative plans for future use of financial resources.

As further explained in item J above, the general fund inventory includes \$190,000 in food stamps and \$2,135,000 in food commodities which is also included in deferred revenue. Therefore, the reservation of fund balance for inventory/prepaid on the balance sheet is \$2,325,000 less than the total of inventory and prepaid items.

S. Deficit Charges for Services and Interest and Investment and Revenue – Commissioners of the Land Office

The Charges for Services for the Education – General function of government in the governmental activities on the Statement of Activities in the government wide statements presents a negative amount. Also the Interest and Investment Revenue for Commissioners of the Land Office Permanent Fund on the Statement of Changes in Revenues, Expenditures and Changes in Fund Balances for governmental funds presents a negative amount. This is the result of a \$45,807,000 negative in net Interest and Investment Revenue for the year due to poor market conditions.

T. Deficit Fund Balance – Multiple Injury Trust Fund

The Multiple Injury Trust Fund (MITF), a component unit, continues to operate in a deficit situation. MITF had total net liabilities (negative net assets) of \$242,118,000 at December 31, 2000. Legislation was passed in May 2000 providing new funding for MITF through an assessment on gross premiums on workers compensation policies written by insurance carriers and an assessment on disability awards paid by self-insured employers, and further prohibits future awards against MITF. Funding is to continue until the Board of Managers of the State Insurance Fund, pursuant to an independent actuarial audit, has certified that there are sufficient funds to satisfy all outstanding obligations of MITF.

Note 2. Deposits and Investments

The State Treasurer requires that financial institutions deposit collateral securities to secure the deposits of the State in each such institution. The amount of collateral securities to be pledged for the security of public deposits is established by rules promulgated by the State Treasurer. In accordance with the Office of State Treasurer's policies, the amount of collateral securities to be pledged by financial institutions through the State Treasurer's Office are pledged at market value and must be at 110% of value to collateralize the amount on deposit, less any federal insurance coverage. This percentage may vary for political subdivisions according to their respective policies.

In accordance with statutes, the State Treasurer may purchase and invest in the following:

Obligations of the United States Government, its
agencies and instrumentalities

Prime banker's acceptances

Investment grade obligations of state and local governmentsRepurchase agreements

Money market funds

Collateralized or insured certificates of deposit

Negotiable certificates of deposit

Prime commercial paper

Investment grade obligations of state and local governmentsRepurchase agreements

Deposits

As of June 30, 2001, the State and its discretely presented component units' bank balances of deposits are fully insured or collateralized with securities held by an agent of the State or its discretely presented component units in their respective names. In addition to these deposits, the State has approximately \$543,000,000 on deposit with the U.S. Government. These funds represent unemployment insurance taxes collected from Oklahoma employers that are held by the U.S. Treasury. The book value of deposits does not materially differ from the bank balance.

Investments

The State's investments are categorized below per Governmental Accounting Standards Board Statement 3, *Deposits with Financial Institutions, Investments and Reverse Repurchase Agreements*, to give an indication of the level of custodial risk assumed at year end. Category 1 includes investments that are insured, registered, or are held by the State or its agent in the name of the State. Category 2 includes uninsured and unregistered investments, which are held by the counterparties' trust departments or agents in the name of the State. Category 3 includes uninsured and unregistered investments, held by counterparties, or their trust departments or agents, but not in the name of the State.

Investments at June 30, 2001, by investment type, are listed below (expressed in thousands).

Primary Government		Fair						
		1		2		3		Value
U.S. Government Securities Repurchase Agreements State Bond Issues Debt Securities Equity Securities Investments Held Under Securities Loans for Non-Cash Collateral:	\$	1,271,655 1,212,131 14,595 277,341 478,612	\$	- - - -	\$	2,080	\$	1,271,655 1,214,211 14,595 277,341 488,612
U.S. Government Securities		360,807						360,807
	\$	3,615,141	\$	-	\$	12,080		3,627,221
Investments Not Subject to Categorization: Guaranteed Investment Contracts Mutual Funds Money Market Mutual Funds Limited Partnerships and Other Investme Investments Held Under Securities Loan for Cash Collateral: U.S. Government Securities								29,252 4,344 163,828 453,473
Less: Component Units' Investment in State Treasurer's Cash Manageme	ant Dr	ogram*						(238,978)
Total Investments	λ11t I I	Ogram					\$	4,039,140
* Includes presentation and timing difference	s of S	623,661,000 at	tributa	ble to compor	nent un	its.	Ψ	.,555,110

The State's Investment Trust Fund has investments of repurchase agreements. These investments are included in the primary government's schedule of investments above. All repurchase agreements held by the Investment Trust Fund are included in risk category 1.

Component Units			Fair				
		1	2		3		Value
U.S. Government Securities Repurchase Agreements State Bond Issues Debt Securities Equity Securities Investments Held Under Securities Loans for Non-Cash Collateral:	\$	601,974 3,911 20,042 137,846 162,505	\$	193,995 251 2,050 2,557	\$	800 781 - - 6	\$ 796,769 4,943 20,042 139,896 165,068
U.S. Government Securities		_		_		1,655	1,655
	\$	926,278	\$	198,853	\$	3,242	1,128,373
Investments Not Subject to Categorization: Guaranteed Investment Contracts Non-Negotiable Certificates of Deposit Mutual Funds Money Market Mutual Funds Other Pooled Funds Real Estate Investment in State Treasurer's Cash Ma Investments Held Under Securities Loan for Cash Collateral:		ent Program					351,337 99,345 282,002 11,278 132,849 564 215,317
U.S. Government Securities Debt Securities Equity Securities Securities Lending Collateral-Short Term	n Inves	tment Pools					97,703 11,081 2,311 116,692
Total Investments							\$ 2,448,852

ъ.

Fiduciary	Risk Categories							Fair
		1		2		3		Value
U.S. Government Securities Debt Securities Equity Securities Investments Held Under Securities Loans for Non-Cash Collateral:	\$	2,118,495 2,062,658 5,798,590	\$	- - -			\$	2,118,495 2,062,658 5,798,590
U.S. Government Securities Debt Securities Equity Securities		- - -		- - -		122,691 6,121 9,167		122,691 6,121 9,167
	\$	9,979,743	\$	-	\$	137,979		10,117,722
Investments Not Subject to Categorization: Real Estate Mutual Funds Limited Partnerships and Other Investments Held Under Securities Loan								28,073 1,680,883 209,717
for Cash Collateral: U.S. Government Securities Debt Securities Equity Securities Securities Lending Collateral-Short Tern	n Inve	estment Pools						777,528 213,710 677,895 1,772,085
Total Investments							\$	15,477,613

The governmental component unit, Multiple Injury Trust Fund, did not hold any investments at June 30, 2001.

The following table reconciles the details included within this footnote to the Combined Balance Sheet at June 30, 2001 (expressed in thousands).

		Primary Sovernment	Fiduciary	Component Units		
Investments per Statement of Net Assets: Investments Securities Lending Investments	\$	1,315,262 535,189	\$ 13,705,528 1,772,085	\$	2,165,989 116,692	
Total Investments		1,850,451	15,477,613		2,282,681	
Non-negotiable CDs classified as investments Pooled cash investments classified as cash equivalents Short term investments classified as cash equivalents Investment in State Treasurer Cash Management		2,188,689	- - -		(1,932)	
Program classified as cash equivalent		_	 _		168,103	
Total Investments	\$	4,039,140	\$ 15,477,613	\$	2,448,852	

Securities Lending Transactions – Primary Government

State statute Title 62, Section 90 authorizes the State Treasurer's Office to participate in securities lending transactions. In a securities lending transaction, securities are loaned to approved brokers through a securities lending agreement with a simultaneous agreement to return collateral for the same security in the future. All securities held by Northern Trust Company, as trustee or custodian, may be lent in the securities lending program unless specifically excluded by the State Treasurer's Office.

During the fiscal year ended June 30, 2001, securities lending agents lent primarily U.S. Government securities. Cash and U.S. Government securities were provided as collateral for the securities lent. Generally, collateral must be provided in the amount of 100% of the fair value of the securities loaned. At June 30, 2001, the carrying amount and fair value of the securities on loan was approximately \$814,280,000. The underlying collateral for these securities had a market value of approximately \$895,996,000. Collateral of U.S. Government securities represented approximately \$360,807,000 of the total collateral. Because these securities cannot be sold or pledged unless the borrower defaults, this collateral and related liability are not presented on the balance sheet. The remaining collateral represents cash collateral that is invested in U.S. Government securities and is included as an asset on the balance sheet with an offsetting liability for the return of collateral.

At June 30, 2001, there was no credit risk exposure to borrowers because the amounts the Primary Government owes the borrowers exceed the amounts the borrowers owe the Primary Government. Contracts with securities lending agents require them to indemnify the lender if the borrower fails to return the securities or otherwise fails to pay the lender for income while the securities are on loan. There were no losses on security lending transactions, or recoveries from prior period losses, resulting from the default of a borrower or the lending agent. Because these transactions are terminable at will, their duration generally did not match the duration of the investments made with cash collateral.

Securities Lending Transactions – Component Units

The State Insurance Fund (SIF) participates in securities lending transactions as provided by its investment policies. In a securities lending transaction, securities are loaned to approved brokers through a securities lending agreement with a simultaneous agreement to return collateral for the same security in the future. There are no restrictions regarding the amount of securities that may be lent. The changes for the year in the securities lending asset and liability are presented at net in the Combined and Combining Statement of Cash Flows since the maturity dates differ by less than three months.

During the fiscal year, securities lending agents lent primarily U.S. Government securities, equity securities and debt securities. Cash, U.S. Government securities and letters of credit were provided as collateral for the securities lent. Collateral must be provided in the amount of 102% of the fair value of the securities loaned. At fiscal year end, the carrying amount and market value of securities on loan was approximately \$112,750,000. The underlying collateral for these securities had a market value of approximately \$119,696,000. Collateral of securities represented approximately \$3,004,000 of total collateral. Because these securities and letters of credit cannot be pledged or sold unless the borrower defaults, the collateral and related liability are not presented on the balance sheet. The remaining collateral represents cash collateral that is invested in short-term investments pools and is included as an asset on the balance sheet with an offsetting liability for the return of the collateral.

At fiscal year end, there was no credit risk exposure to borrowers because the amounts SIF owes the borrowers exceed the amounts the borrowers owe SIF. Contracts with securities lending agents require them to indemnify the lender if the borrower fails to return the securities or otherwise fails to pay the lender for income while the securities are on loan. There were no losses on security lending transactions or recoveries from prior period losses resulting from the default of a borrower or the lending agent. Because these transactions are terminable at will, their duration generally did not match the duration of the investments made with the cash collateral.

Securities Lending Transactions - Fiduciary Funds and Similar Component Units

The six Public Employees Retirement Systems (PERS) participate in securities lending transactions as provided by their respective investment policies. In a securities lending transaction, securities are loaned to approved brokers through a securities lending agreement with a simultaneous agreement to return collateral for the same security in the future. There are no restrictions regarding the amount of securities that may be lent.

During the fiscal year ended June 30, 2001, securities lending agents lent primarily U.S. Government securities, equity securities and debt securities. Cash, U.S. Government securities and letters of credit were provided as collateral for the securities lent. Generally, collateral must be provided in the amount of 102% of the fair value of the securities loaned. However, in certain instances collateral must be provided in the amount of 105% when the principal trading market for the loaned securities is outside the United States. At June 30, 2001, the carrying amount and fair value of securities on loan was approximately \$1,807,112,000. The underlying collateral for these securities had a market value of approximately \$1,917,698,000. Collateral of securities and letters of credit represented approximately \$145,613,000 of total collateral. Because these securities and letters of credit cannot be sold or pledged unless the borrower defaults, the collateral and related liability are not presented on the balance sheet. The remaining collateral represents cash collateral that is invested in short-term investments pools and is included as an asset on the balance sheet with an offsetting liability for the return of the collateral.

At June 30, 2001, there was no credit risk exposure to borrowers because the amounts the Fiduciary Funds owe the borrowers exceed the amounts the borrowers owe the Fiduciary Funds. Contracts with securities lending agents require them to indemnify the lender if the borrower fails to return the securities or otherwise fails to pay the lender for income while the securities are on loan. There were no losses on security lending transactions, or recoveries from prior period

losses, resulting from the default of a borrower or the lending agent. Investment policies do not require the maturities of investments made with cash collateral to match the maturities of securities lent; however, investment policies may establish minimum levels of liquidity to minimize the interest rate risk associated with not matching the maturity of the investments with the loans.

External Investment Pool - Primary Government

The State sponsors an investment pool that includes internal and external pool participants. The portion of the pool attributable to external pool participants is included in the primary government as an Investment Trust Fund and does not have separate financial reports. The pool is not registered with the SEC and is reviewed by an Executive Review Committee of the State's Cash Management and Investment Oversight Commission. Assets of the pool are invested pursuant to an overnight repurchase agreement and are collateralized by U.S. Government obligations held by an independent third party custodian. Fair value of the investments is determined on a daily basis. Par value of participants' investments is based on the amount invested and accrued interest. Due to the daily nature of the pool, the third party custodian guarantees the value of the participants' investments. The pool does not include any involuntary participants.

Condensed financial statement information for the internal and external portions of the investment pool follows (expressed in thousands).

	Internal Investment Pool		_	xternal restment Pool	Total Pool		
Assets	\$	690,907	\$	6,200	\$	697,107	
Liabilities				-			
Net Assets	\$	690,907	\$	6,200	\$	697,107	
Additions							
Contributions	\$	4,786,817	\$	4,715	\$	4,791,532	
Investment Revenue		34,921		262		35,183	
Total Additions		4,821,738		4,977		4,826,715	
Deductions							
Distributions to Pool Participants		4,826,071		4,185		4,830,256	
Net Increase (Decrease)		(4,333)		792		(3,541)	
Net Assets, Beginning of Year		695,240		5,408		700,648	
Net Assets, End of Year	\$	690,907	\$	6,200	\$	697,107	

Note 3. Accounts Receivable

Receivable balances have been disaggregated by type and presented separately in the financial statements. Only receivables with allowances for uncollectible accounts as of June 30, 2001, including the applicable allowances for uncollectible accounts, are presented below (expressed in thousands).

	Gen	eral Fund		Component Units						
	A	Accounts			ccounts		Notes		Other	
	Re	ceivable		Receivable		I	Receivable	Receivables		
Gross Receivables Less: Allowance for	\$	61,650		\$	242,232	\$	1,138,081	\$	29,318	
Uncollectibles		27,330			58,483		15,137		293	
Net Receivables	\$	34,320		\$	183,749	\$	1,122,944	\$	29,025	

Note 4. Interfund Accounts and Transfers

A. Due from Other Funds/Due to Other Funds

A summary of interfund obligations at June 30, 2001, is shown below (expressed in thousands).

	Oth	ue From ner Funds General Fund	Fid	e From luciary unds	Co	ue From mponent Units		Due To Oth eneral Fund	Wi Life	ds Idlife etime enses	Fie	ue To duciary Funds	Co	Oue To mponent Units
Governmental Funds General Fund Wildlife Permanent Fund	\$	74_	\$	115	\$	53,005			\$	74	\$	2,570	\$	44,384
Total Governmental Funds	\$	74	\$	115	\$	53,005			\$	74	\$	2,570	\$	44,384
Fiduciary Funds Pension Trust Funds: Firefighters Pension and Retirement System Oklahoma Law Enforcement Retirement System Oklahoma Public Employees Retirement System Oklahoma Public Pension and Retirement System Teachers' Retirement System of Oklahoma Agency Funds: Taxes Held for Outside Entities Funds Held in Escrow Other Total Fiduciary Funds	\$	1,159 170 - 477 - 764 2,570					\$	2 9 - 1 3 100 -					\$	6,786 - 3,549 10,335
		Due From	Prim	ary	D	ue From	Due 7	Γο Primary					Г	Due To
		Govern				Other	_	vernment						Other
	(General Fund		luciary unds		mponent Units		eneral Fund						mponent Units
Major Component Units: State Insurance Fund State and Education Emp. Group Insurance Board Oklahoma Housing Finance Agency Oklahoma Transportation Authority Grand River Dam Authority Oklahoma Municipal Power Authority Higher Education Nonmajor Component Units: Oklahoma Educational Television Authority Multiple Injury Trust Fund University Hospitals Authority Medical Technology and Research Authority Oklahoma Development Finance Authority	\$	983 43 - 1,048 60 - 39,538 - 176 2,302 5 19	\$	10,335	\$	105 	s	46 92 9 51,242 17 - 726 5 - 25 12					\$	301 4 - 19 21 468 67 - 59 46 4
Total Component Units	\$	44,174	\$	10,335	\$	989	\$	52,174					\$	989

A reconciliation of interfund receivables and interfund payables at June 30, 2001 follows. Timing differences occur between agencies with a June 30 year end and the component units with December 31 year ends.

Due From Other Funds		Due To Other Funds	
Wildlife Lifetime Licenses	\$ 74	General Fund	\$ 115
Fiduciary Funds	2,570	Wildlife Lifetime Licenses	74
Due From Fiduciary Funds	115	Fiduciary Funds	2,570
Due From Component Units	53,005	Due To Component Units	54,719
Due From Primary Government		Due To Primary Government - General Fund	52,174
General Fund	44,174	Due To Other Component Units	989
Due From Fiduciary Funds	10,335	Total Interfund Payables per Financial Statements	110,641
Due From Other Component Units	989_	Timing Differences, Fiscal Year Ending	
Total Interfund Receivables		December 31, 2000: Component Units	621
Per Financial Statements	\$ 111,262	Total Interfund Payables	\$ 111,262

The general fund Due From Other Funds includes \$48,792,000 from Oklahoma Transportation Authority (OTA) (\$47,961,000 at December 31, 2000 on OTA) for a portion of motor fuel excise taxes collected on fuels consumed on turnpikes. The balance accumulates and is payable when certain OTA revenue bonds payable have been paid in full. Also, the general fund is due \$100,000 from the Funds Held in Escrow agency fund for legislative mandated transfer of

earnings on certain funds. The Wildlife Lifetime Licenses permanent fund is due \$74,000 from the general fund for legislative mandated transfer of earnings on certain funds.

The fiduciary funds Due From Other Funds includes \$1,159,000 for Firefighters Pension and Retirement System, \$170,000 for Oklahoma Law Enforcement Retirement System, and \$477,000 for Oklahoma Police Pension and Retirement System. These amounts are due from the general fund for legislative mandated allocation of taxes on insurance premiums.

The component units Due From Primary Government includes \$16,661,000 for Higher Education and \$1,952,000 for University Hospitals Authority. These amounts are due from the general fund for draw downs of principal from Oklahoma Capital Improvement Authority capital lease agreements.

Remaining interfund balances resulted from the time lag between the dates that interfund goods and services are provided or reimbursable expenditures occur, transactions are recorded, and payment between funds are made.

B. Notes Payable and Capital Leases

The Multiple Injury Trust Fund (MITF) component unit reports a note payable to the State Insurance Fund component of \$38,800,000, as permitted by statute. The note bears interest at a 7% rate and is payable over 30 years in quarterly installments subsequent to December 31, 2001, prior to which only quarterly interest payments are due. The note is collateralized by MITF revenues and any equity or other interests available to MITF.

The Higher Education (HE) and University Hospitals Authority (UHA) component units have entered into capital lease agreements with the general fund's Oklahoma Capital Improvement Authority (OCIA) to lease various facilities, equipment and improvements. The capital lease outstanding balances are \$41,755,000 for HE and \$1,804,000 for UHA.

C. Interfund Transfers

A summary of interfund transfers for the fiscal year ended June 30, 2001, follows (expressed in thousands).

Transfers From (Out) Transfers To (In) For (Purpose)		For (Purpose)	Amount
Governmental Funds:			
General Fund	Capital Projects	Project payment	\$ 28
	Permanent Fund:		
	Tobacco Settlement Trust	Fund legislative requirements	14,771
	Proprietary Fund:		
	Oklahoma Water Resources Board	Program subsidy	2,196
Capital Projects	General Fund	Return of excess	28
Permanent Funds:			
Commissioners of Land Office	General Fund	Transfer of expendable earnings	4,995
Department of Wildlife Conservation	General Fund	Transfer of expendable earnings	1,108
Tobacco Settlement Trust	General Fund	Return of excess	3,179
Proprietary Funds:			
Oklahoma Water Resources Board	General Fund	Administrative expenditures	200
Oklahoma Water Resources Board	General Fund	Restricted investment revenue	953
Total Transfers			\$ 27,458

Note 5. Capital Assets

Capital asset activity for the year ended June 30, 2001, was as follows (expressed in thousands).

Primary Government

	Beginning Balance			Decreases		Ending Balance
Governmental activities:						
Capital assets, not being depreciated: Land Construction in progress	\$ 699,417 1,620,413	\$	28,122 433,659	\$	(295) (412,837)	\$ 727,244 1,641,235
Total capital assets, not being depreciated	 2,319,830		461,781		(413,132)	2,368,479
Capital assets, being depreciated: Buildings and improvements Equipment Infrastructure Total capital assets, being depreciated	 640,387 230,070 7,621,172 8,491,629		14,155 18,837 377,008 410,000		(1,158) (12,107) - (13,265)	 653,384 236,800 7,998,180 8,888,364
Less accumulated depreciation for: Buildings and improvements Equipment Infrastructure	(265,395) (122,665) (3,682,622)		(13,593) (17,500) (259,778)		935 9,893	(278,053) (130,272) (3,942,400)
Total accumulated depreciation	 (4,070,682)		(290,871)		10,828	 (4,350,725)
Total capital assets, being depreciated, net	 4,420,947		119,129		(2,437)	 4,537,639
Governmental activities capital assets, net	\$ 6,740,777	\$	580,910	\$	(415,569)	\$ 6,906,118
Business-type activities: Capital assets, being depreciated: Equipment	\$ 276	\$		\$		\$ 276
Total capital assets, being depreciated	276		-		-	276
Less accumulated depreciation for: Equipment	 (81)		(79)			(160)
Total accumulated depreciation	 (81)		(79)		_	(160)
Business-type activities capital assets, net	\$ 195	\$	(79)	\$		\$ 116

Current period depreciation expense was charged to functions of the primary government as follows:

Governmental activities:	
Education	\$ 833
General government	7,987
Health services	2,166
Legal and judiciary	210
Museums	127
Natural resources	3,387
Public safety and defense	8,476
Regulatory services	348
Social services	4,356
Transportation	262,981
Total depreciation expense - governmental activities	\$ 290,871
Business-type activities:	
Natural resources	\$ 79
Total depreciation expense - business-type activities	\$ 79

Component Units

Capital asset activity for the year ended June 30, 2001, (December 31, 2000, or September 30, 2000, for those entities identified in Item D of Note 1) was as follows (expressed in thousands).

	Beginning Balance	Increases	Decreases	Ending Balance
Capital assets, not being depreciated: Land	\$ 208,639	\$ 6,469	\$ (4,035)	\$ 211,073
Construction in progress	405,776	341,525	(133,082)	614,219
Total capital assets, not being depreciated	614,415	347,994	(137,117)	825,292
Capital assets, being depreciated:				
Buildings and improvements	2,851,215	159,258	(12,216)	2,998,257
Equipment	1,031,895	104,977	(41,545)	1,095,327
Infrastructure	1,056,436	52,862	(1,808)	1,107,490
Total capital assets, being depreciated	4,939,546	317,097	(55,569)	5,201,074
Less accumulated depreciation for:				
Buildings and improvements	(1,350,570)	(84,173)	2,450	(1,432,293)
Equipment	(715,007)	(77,476)	38,064	(754,419)
Infrastructure	(604,643)	(32,500)	1,755	(635,388)
Total accumulated depreciation	(2,670,220)	(194,149)	42,269	(2,822,100)
Total capital assets, being depreciated, net	2,269,326	122,948	(13,300)	2,378,974
Capital assets, net	\$ 2,883,741	\$ 470,942	\$ (150,417)	\$ 3,204,266

Note 6. Risk Management and Insurance

It is the policy of the State to cover the risk of losses to which it may be exposed through risk management activities. In general, the State is self-insured for health care claims (except for employee participation in certain health maintenance organizations), workers' compensation, second injury workers' compensation, tort liability (except for excess coverage for certain losses in excess of \$1,000,000), vehicle liability, and property losses (except for excess coverage for certain losses in excess of \$250,000, or \$750,000 for certain agencies). The property loss excess coverage is limited to a maximum loss of \$1,000,000,000.

Coverage for health care claims and workers' compensation is provided by two separate component units. The State and Education Employees' Group Insurance Board provides group health, life, dental and disability benefits to the State's employees and certain other eligible participants. The State Insurance Fund (SIF) provides workers' compensation coverage for the State's employees (and private and local government employees).

The SIF administers claim payments and provides excess-of-loss reinsurance to certain governmental entities that are self-insured. The premiums and fees received in connection with these transactions are included in sales revenue and were approximately \$4,107,000 in 2000. The liability for claims in excess of the self-insured entities' respective retention limits included in unpaid losses and loss adjustment expenses was approximately \$37,104,000 at December 31, 2000.

The SIF limits the maximum net loss that can arise from risks by entering into reinsurance agreements to assign risk to other insurers on a catastrophe basis. Premiums paid for this reinsurance were approximately \$34,000 in 2000. No losses have been ceded under these agreements. Reinsurance receivables with a single reinsurer of \$1,075,000 at December 31, 2000, have been recorded in anticipation of estimated amounts to be recovered from reinsurers in future years for losses ceded pursuant to certain prior year reinsurance agreements. These agreements do not relieve SIF from its obligation to policyholders. Failure of reinsurers to honor their obligations could result in losses to SIF. Management believes that all reinsurers presently used are financially sound and will be able to meet their contractual obligations.

Coverage for second injury workers' compensation is provided by a discretely presented component unit. The Multiple Injury Trust Fund (MITF) was created to encourage the hiring of individuals with a pre-existing disability and to protect those employers from liability for the pre-existing disability. MITF records a liability for outstanding court awards only as those amounts are awarded by the Workers' Compensation Court for both permanent partial and permanent total disability awards. There is no provision for incurred but not reported claims or claims pending Court determination. Claims and Judgments which were due and owing at December 31, 2000, have been charged to operations for the year ended December 31, 2000. At year end, the MITF loss liability exceeded net assets. MITF was indebted to claimants for court

awarded judgments. Only those judgments currently payable in arrears bear interest. The rate, set by statute, is the treasury bill rate plus 4% to be updated annually. Legislation was enacted to terminate future awards against MITF for actions.

The remaining risk management activities of the State are included in the State's General Fund. The Risk Management Division of the Department of Central Services is responsible for administering the State's tort liability, vehicle liability, property loss, and other types of risk coverage. Also, the Division is responsible for the acquisition and administration of all insurance policies purchased by the State and administration of any self-insurance plans and programs adopted for use by the State (and for certain organizations and bodies outside of state government).

Except for MITF, estimates relating to incurred but not reported claims, as well as other probable and estimable losses have been included in accrued liabilities for each fund. Because actual claims liabilities are impacted by complex factors including inflation, changes in legal doctrines, and unanticipated damage awards, the process used in computing claims liabilities does not necessarily result in exact amounts. Claims liabilities are re-evaluated periodically to take into consideration recently settled claims, and other economic and social factors.

The General Fund self-insurance loss liability for the Risk Management Division of the Department of Central Services represents an estimate of amounts to be paid from currently expendable available financial resources.

The following table presents the changes in claims liability balances (both current and noncurrent) during the current fiscal year ended June 30, 2001, (December 31, 2000, for State Insurance Fund and Multiple Injury Trust Fund) and the prior fiscal year, (expressed in thousands).

	eginning Balance	Plus: Current Year Claims and Changes in Estimates		Less: Claim Payments		Ending Balance		 oncurrent Liability	Current Liability
Current Fiscal Year									
General Fund* - Risk Management Division	\$ 13,337	\$	7,765	\$	(3,061)	\$	18,041	\$ 	\$ 18,041
Component Units: State Insurance Fund	\$ 483,832	\$	92,497	\$	(103,958)	\$	472,371	\$ 375,398	\$ 96,973
State and Education Employees Group Insurance Board	62,806		375,044		(371,986)		65,864	4,790	61,074
Multiple Injury Trust Fund	 198,469		638		(19,673)		179,434	 163,518	 15,916
Total Component Units**	\$ 745,107	\$	468,179	\$	(495,617)	\$	717,669	\$ 543,706	\$ 173,963

^{*} As discussed in the Litigation and Contingencies note, general fund claims and judgments includes \$15,862 accrued for the payment of litigation losses.

^{**} The Higher Education Component Unit's claims and judgments (\$28,716 – current and \$2,479 – noncurrent) are for accrued liabilities not related to risk management.

	Beginning		Plus: Current Year Claims and Changes in Estimates		Less: Claim Payments		Ending Balance			oncurrent Liability	Current Liability		
Prior Fiscal Year													
General Fund -													
Risk Management Division	\$	14,129	\$	3,482	\$	(4,274)	\$	13,337	\$	-	\$	13,337	
Component Units:													
State Insurance Fund	\$	473,713	\$	121,378	\$	(111,259)	\$	483,832	\$	-	\$	483,832	
State and Education Employees													
Group Insurance Board		60,288		337,436		(334,918)		62,806		-		62,806	
Multiple Injury Trust Fund		189,530		27,903		(18,964)		198,469		172,506		25,963	
Total Proprietary Units	\$ 723,531 \$		\$ 486,717		\$	(465,141)	\$	745,107	\$	172,506	\$	572,601	

Public Entity Risk Pool - State and Education Employees' Group Insurance Board

The State operates the Oklahoma State and Education Employees' Group Insurance Board (Plan), a Public Entity Risk Pool.

A. Description of Plan

The Plan provides group health, dental, life, and disability benefits to active state employees and local government employees, as well as varying coverages for active education employees and certain participants of the state's retirement systems, survivors, and persons covered by COBRA. Disability coverage is available only to active state employees and local government employees. The Plan is self-insured and provides participants with the option of electing coverage from certain health maintenance organizations (HMOs). Premium rates for the various groups are separately established.

The coverages are funded by monthly premiums paid by individuals, the State, local governments, educational employers, and retirement systems. A participant may extend coverage to dependents for an additional monthly premium based on the coverage requested. Of the 192,000 primary participants and dependents, approximately 25,000 primary participants and 18,000 dependents were covered by HMOs. These counts relate to health coverage only.

All state agencies are required to participate in the Plan. Eligible local governments may elect to participate in the Plan (240 local governments actually participate). Education entities may participate if a minimum of 50% of their eligible employees elect to join the Plan. Any education entity or local government which elects to withdraw from the Plan may do so with 30 days written notice, and must withdraw both its active and inactive participants.

A summary of available coverages and eligible groups, along with the number of health care participants follows.

	State Employee	Local Government Employee	Education Employee	Teachers' Retirement System	Other Retirement Systems	Survivors	COBRA
Health	X	X	X	X	X	X	X
Dental	X	X	X	X	X	X	X
Life	X	X	X	X	X		
Disability	X	X					
Medicare Supplement				X	X	X	X
Health Care Participants:							
Primary	19,000	7,000	38,000		36,	000	
Dependents				49,000			

B. Unpaid Claims Liabilities

The Plan establishes policy and contract claim reserves based on the estimated ultimate cost of settling claims that have been reported but not settled, and of claims that have been incurred but not yet reported. Disability reserves are also established based on the estimated ultimate cost of settling claims of participants currently receiving benefits and for disability claims incurred but not yet reported to the Plan.

The reserves are determined using the Plan's historical benefit payment experience. The length of time for which costs must be estimated depends on the coverages involved. Although such estimates are the Plan's best estimates of the incurred claims to be paid, due to the complex nature of the factors involved in the calculation, the actual results may be more or less than the estimate. The claim liabilities are recomputed on a periodic basis using actuarial and statistical techniques which consider the effects of general economic conditions, such as inflation, and other factors of past experience, such as changes in participant counts. Adjustments to claim liabilities are recorded in the periods in which they are made.

Premium deficiency reserves are required to be recorded when the anticipated costs of settling claims for the following fiscal year are in excess of the anticipated premium receipts for the following year. Anticipated investment income is considered in determining whether a premium deficiency exists.

C. Reconciliation of Claims Liabilities

The schedule below presents the changes in policy and contract claim reserves and disability reserves for the past two years for the three types of coverages: health and dental, life, and disability (expressed in thousands).

Health and Dental			ntal		Li		Disability				
	2001		2000		2001		2000		2001		2000
\$	51,218	\$	47,470	\$	2,819	\$	2,511	\$	6,401	\$	7,537
	374,132		336,473		11,123		11,103		2,094		1,700
	(11,758)		(10,103)		(206)		(643)		(1,141)		(1,094)
	362,374		326,370		10,917		10,460		953		606
	319,701		285,715		8,930		8,456		299		242
	39,169		36,907		2,588		1,696		1,299		1,500
	358,870		322,622		11,518		10,152		1,598		1,742
\$	54,722	\$	51,218	\$	2,218	\$	2,819	\$	5,756	\$	6,401
	\$	2001 \$ 51,218 374,132 (11,758) 362,374 319,701 39,169 358,870	2001 \$ 51,218 \$ 374,132 (11,758) 362,374 319,701 39,169 358,870	2001 2000 \$ 51,218 \$ 47,470 374,132 336,473 (11,758) (10,103) 362,374 326,370 319,701 285,715 39,169 36,907 358,870 322,622	2001 2000 \$ 51,218 \$ 47,470 \$ 374,132 336,473 (10,103) 362,374 326,370 326,370 319,701 285,715 39,169 36,907 358,870 322,622 322,622	2001 2000 2001 \$ 51,218 \$ 47,470 \$ 2,819 374,132 336,473 11,123 (11,758) (10,103) (206) 362,374 326,370 10,917 319,701 285,715 8,930 39,169 36,907 2,588 358,870 322,622 11,518	2001 2000 2001 \$ 51,218 \$ 47,470 \$ 2,819 \$ 374,132 336,473 11,123 (11,758) (10,103) (206) 362,374 326,370 10,917 319,701 285,715 8,930 39,169 36,907 2,588 358,870 322,622 11,518	2001 2000 2001 2000 \$ 51,218 \$ 47,470 \$ 2,819 \$ 2,511 374,132 336,473 11,123 11,103 (11,758) (10,103) (206) (643) 362,374 326,370 10,917 10,460 319,701 285,715 8,930 8,456 39,169 36,907 2,588 1,696 358,870 322,622 11,518 10,152	2001 2000 2001 2000 \$ 51,218 \$ 47,470 \$ 2,819 \$ 2,511 \$ 374,132 336,473 11,123 11,103 11,103 (643) <t< td=""><td>2001 2000 2001 2000 2001 \$ 51,218 \$ 47,470 \$ 2,819 \$ 2,511 \$ 6,401 374,132 336,473 11,123 11,103 2,094 (11,758) (10,103) (206) (643) (1,141) 362,374 326,370 10,917 10,460 953 319,701 285,715 8,930 8,456 299 39,169 36,907 2,588 1,696 1,299 358,870 322,622 11,518 10,152 1,598</td><td>2001 2000 2001 2000 2001 \$ 51,218 \$ 47,470 \$ 2,819 \$ 2,511 \$ 6,401 \$ 374,132 336,473 11,123 11,103 2,094 (11,758) (10,103) (206) (643) (1,141) 362,374 326,370 10,917 10,460 953 319,701 285,715 8,930 8,456 299 39,169 36,907 2,588 1,696 1,299 358,870 322,622 11,518 10,152 1,598</td></t<>	2001 2000 2001 2000 2001 \$ 51,218 \$ 47,470 \$ 2,819 \$ 2,511 \$ 6,401 374,132 336,473 11,123 11,103 2,094 (11,758) (10,103) (206) (643) (1,141) 362,374 326,370 10,917 10,460 953 319,701 285,715 8,930 8,456 299 39,169 36,907 2,588 1,696 1,299 358,870 322,622 11,518 10,152 1,598	2001 2000 2001 2000 2001 \$ 51,218 \$ 47,470 \$ 2,819 \$ 2,511 \$ 6,401 \$ 374,132 336,473 11,123 11,103 2,094 (11,758) (10,103) (206) (643) (1,141) 362,374 326,370 10,917 10,460 953 319,701 285,715 8,930 8,456 299 39,169 36,907 2,588 1,696 1,299 358,870 322,622 11,518 10,152 1,598

D. Revenue and Claims Development Information

The separately issued audited financial statements for the Plan include Required Supplementary Information regarding revenue and claims development.

Note 7. Operating Lease Commitments

The State has commitments with non-state entities to lease certain buildings and equipment. Future minimum rental commitments for equipment operating leases as of June 30, 2001 are as follows (expressed in thousands).

			Fia	uciary	Co	mponent
	Gen	eral Fund	F	unds		Units
2002	\$	303	\$	56	\$	2,078
2003		281		56		2,009
2004		184		56		1,714
2005		158		3		1,637
2006		84		-		140
2007-2011		-		-		810
2012-2016		-		-		1,001
2017-2021		_				653
Total Future Minimum Lease Payments	\$	1,010	\$	171	\$	10,042
Operating lease commitments for building rental						
for year ended June 30, 2002	\$	15,348	\$	364	\$	2,077
Rent expenditures/expenses for operating leases						
for year ended June 30, 2001	\$	15,914	\$	334	\$	14,231

Note 8. Lessor Agreements

Direct Financing Leases

At June 30, 2001, minimum lease payments receivable for the State as a whole for each of the five succeeding fiscal years follows (expressed in thousands).

	 2002	2003	2004	 2005	2006		
Primary Government	\$ 5,547	\$ 5,107	\$ 4,547	\$ 3,790	\$	3,084	
Proprietary Component Units: Municipal Power Authority Environmental Finance Authority	\$ 118 59	\$ 118 59	\$ 72 59	\$ 7 59	\$	- 59	
Total	\$ 177	\$ 177	\$ 131	\$ 66	\$	59	

Primary Government

The **Department of Transportation** maintains leases classified as direct financing leases. The State leases heavy equipment and machinery to counties within the state. The lease terms are determined by the depreciation schedules published by the American Association of State Highway Transportation Officials. All new county equipment leases were charged an interest amount equivalent to 3% of the equipment cost. Title to this equipment passes to the counties at the end of the lease term. The Department of Transportation also leases railroad lines within the state to the AT&L Railroad Company and the Oklahoma, Kansas, and Texas Railroad Company with lease terms ending in 2014 and 2011, respectively. No interest or executory costs are charged, and the leases include bargain purchase options. The unguaranteed residual values of the machinery, equipment, and railroad lines are not estimated by the State. Contingent rentals are not a part of any lease and uncollectible amounts are not expected. The total minimum lease payments to be received in future years is approximately \$34,561,000, which is also the net investment in direct financing leases at June 30, 2001.

Component Units

The **Oklahoma Environmental Finance Authority** leases facilities necessary for the abatement, control and reduction of pollution to industrial and commercial entities and the **Oklahoma Municipal Power Authority** leases two electrical substations to two of its member municipalities. These leases are accounted for as direct financing leases. The following schedule lists the net investment in direct financing leases as of June 30, 2001 (expressed in thousands).

Total minimum lease payments to be received	
- Gross investment in financing leases	\$ 1,699
Less: Cost of investments and unearned income	 412
Net investment in direct financing leases	\$ 1,287

Operating Leases

Primary Government

The State has operating leases maintained by various state agencies consisting primarily of state owned building space leased to non-state entities. The following schedule presents minimum future rentals receivable from these operating leases (expressed in thousands).

In addition, the leasing operations of the **Commissioners of the Land Office** consist of leasing approximately 800,000 acres of land principally for agricultural purposes. The lease terms are principally for five-year periods with one-fifth of the leases expiring each year. The lease year is on a calendar year basis with rents prepaid one year in advance. The rental amount is determined based on the maximum amount bid by the lessee. The following schedule presents minimum future rentals receivable from the leasing of these lands (expressed in thousands).

2	002	 2003	 2004	2005	2006	Total		
\$	8,059	\$ 7,099	\$ 5,412	\$ 3,803	\$ 2,197	\$	26,570	

Component Units

The **Oklahoma Transportation Authority** has various noncancelable contracts with concessionaires to provide patron services on the State's turnpike system. The contracts are generally for five year terms, with two five-year renewal options. The Authority receives concession revenue that includes minimum rentals plus contingent rentals based on sales

volume. The Authority also leases antenna space under noncancelable contracts with a 20 year term. The following schedule presents minimum future rentals receivable from these contracts (expressed in thousands).

 2002	 2003	2004	2005	2006	Total		
\$ 198	\$ 190	\$ 179	\$ 179	\$ 179	\$	925	

Note 9. Long-Term Obligations - Primary Government, Governmental Funds

Long-term obligations at June 30, 2001, and changes for the fiscal year then ended are as follows (expressed in thousands).

	Issue Dates	Interest Rates	Maturity Through	Beginning Balance		Additions	itions Reduction		Ending Balance		Dι	mounts neWithin ne Year
General Obligation Bonds Payable from Tax R	evenue:											
Institutional Bldg 1992A	1993	4.25-5.20%	2019	\$	222,230	\$ -	\$	5,380	\$	216,850	\$	5,650
Institutional Bldg 1992B	1994	4.15-6.60%	2014		77,870			4,220		73,650		4,380
Total					300,100			9,600		290,500		10,030
Revenue Bonds Payable from Lease Rentals:												
OCIA Series A of 1986	1987	6.50%	2007		2,573	-		319		2,254		340
OCIA Series A of 1994	1994	3.00-4.65%	2003		3,060	-		975		2,085		1,020
OCIA Series B of 1994	1995	4.85-7.15%	2010		13,325	-		985		12,340		1,045
OCIA Series B of 1995	1996	3.60-5.30%	2016		27,015	-		1,810		25,205		1,470
OCIA Series B of 1996	1997	3.75-5.50%	2022		3,120	-		80		3,040		85
OCIA Series 1998, Corrections	1998	3.90-5.00%	2018		18,645	-		695		17,950		725
OCIA Series 1998, Highway	1998	3.90-5.00%	2008		259,135	-		27,320		231,815		28,620
OCIA Series 1999A	1999	4.50-5.50%	2020		151,350	-		6,615		144,735		6,945
OCIA Series 1999B	1999	6.20-7.625%	2020		5,955	-		755		5,200		795
OCIA Series 1999C	1999	4.50-5.50%	2020		5,355	-		250		5,105		260
OCIA Series 1999D	2000	3.85-5.70%	2025		14,085	-		400		13,685		415
OCIA Series 2000, Highway	2000	4.30-5.00%	2012		-	153,840		-		153,840		6,195
Tourism 1994	1994	5.30-7.20%	2012		4,660	-		270		4,390		285
Boll Weevil Series 1999	1999	5.15-6.25%	2008		4,555	-		465		4,090		490
Boll Weevil Series 2000A	2000	5.15-6.25%	2008		-	3,500		325		3,175		350
DHS-Pittsburg Co. 1998 (ODFA)	1998	4.25-5.30%	2012		1,365	-		70		1,295		70
DHS-Canad/Linc Co. 2000 (ODFA)	2000	4.30-5.60%	2015		3,710	-		170		3,540		180
Veterans Series 2000 (ODFA)	2000	4.2-5.625%	2015		10,885			490		10,395		535
Total					528,793	157,340		41,994		644,139		49,825
Note Payable - Sardis Reservoir					36,208	-		262		35,946		272
Bond Anticipation Note - Boll Weevil Eradicat	ion				300	-		300		-		-
Certificates of Participation					3,759	-		723		3,036		774
Capital Leases					7,327	2,343		2,850		6,820		2,130
Compensated Absences					113,015	73,981		66,053		120,943		66,053
Pension Obligation					1,818			132		1,686		-
Total Long-Term Obligations				\$	991,320	\$ 233,664	\$	121,914	\$	1,103,070	\$	129,084

Reduction of debt includes deletions of Capital Leases (\$54) and decreases in Compensated Absences and Pension Obligation which are not included as expenditures in the operating statement.

A. General Obligation Bonds

General obligation bonds, administered by the State Treasurer, are authorized and issued primarily to provide resources for State-owned capital improvements, including office buildings for state agencies. The State has pledged 100% of cigarette taxes collected under these bond issues. General obligation bonds are backed by the full faith and credit of the State, including the State's power to levy additional taxes to ensure repayment of the bonds.

The Tax Reform Act of 1986 imposed additional restrictive regulations, reporting requirements and arbitrage rebate liability on issuers of tax-exempt debt. The State's cumulative arbitrage rebate liability on general obligation bonds for the year ended June 30, 2001, is approximately \$10,500.

The following table presents annual debt service requirements for those long-term debts outstanding at June 30, 2001, which have scheduled debt service amounts (expressed in thousands).

	2002	2003	2004	2005	2006	2007-2011	2012-2016	2017-2021	2022-2026	Total
General Obligation Bonds: Institutional Bldg 1992A Institutional Bldg 1992B	\$ 16,420 7,895	\$ 16,460 7,871	\$ 16,508 7,835	\$ 16,557 7,800	\$ 16,603 7,772	\$ 83,835 38,284	\$ 102,128 22,356	\$ 77,771	\$ - -	\$ 346,282 99,813
Less: Interest	24,315 14,285	24,331 13,836	24,343 13,358	24,357 12,847	24,375 12,300	122,119 51,804	124,484 31,399	77,771 5,766		446,095 155,595
Total Principal	10,030	10,495	10,985	11,510	12,075	70,315	93,085	72,005		290,500
Revenue Bonds:										
OCIA Series A of 1986	477	477	477	476	476	318		_	_	2,701
OCIA Series A of 1994	1.116	1.114	_	_	_	-		_	_	2,230
OCIA Series B of 1994	1,850	1.851	1.846	1.845	1.843	7.320		_	_	16,555
OCIA Series B of 1995	2,712	2,715	2,712	2,706	2,692	13,505	7,689	_	_	34,731
OCIA Series B of 1996	244	245	245	241	241	1,210	1,207	1,207	236	5,076
OCIA Series 1998, Corrections	1,579	1.579	1,577	1,578	1,578	7,883	7,888	3,151		26,813
OCIA Series 1998, Highway	39,408	39,416	39,407	39,414	39,412	78,819	7,000	5,151		275,876
OCIA Series 1999A	14,106	14,037	14,042	14,046	11,603	57,184	54,216	43,121		222,355
OCIA Series 1999B	1,132	1,133	1,128	1,128	346	1,422	253	203		6,745
OCIA Series 1999C	513	512	514	512	391	1,949	1,932	1.542		7,865
OCIA Series 1999D	1.112	1.115	1,115	1.114	1.112	5,542	5,515	4,678	1.174	22,477
OCIA Series 2000, Highway	19,906	18,903	18,906	18,907	18,907	94,520	18,906	1,070	.,.,.	208,955
Tourism 1994	573	575	576	570	583	3,501	10,700	_		6,378
Boll Weevil Series 1999	725	727	723	726	726	1.445				5,072
Boll Weevil Series 2000A	618	619	618	617	618	1,233				4,323
DHS-Pittsburg Co. 1998 (ODFA)	133	140	136	137	133	671	420	_	_	1,770
DHS-Canad/Linc Co. 2000 (ODFA)	364	366	367	362	367	1,827	1,456	-	-	5,109
Veterans Series 2000 (ODFA)	1,074	1,069	1,073	1,070	1,071	5,355	4,284	-	-	14,996
veteralis Series 2000 (ODFA)										
	87,642	86,593	85,462	85,449	82,099	283,704	103,766	53,902	1,410	870,027
Less: Interest	37,817	29,126	26,335	23,398	20,404	60,164	22,722	5,792	130	225,888
Total Principal	49,825	57,467	59,127	62,051	61,695	223,540	81,044	48,110	1,280	644,139
Certificates of Participation	774	832	870	503	57	-	-	-	-	3,036
Capital Leases	2,130	1,859	1,758	881	94	98	-	-	-	6,820
Total	\$ 62,759	\$ 70,653	\$ 72,740	\$ 74,945	\$ 73,921	\$ 293,953	\$ 174,129	\$ 120,115	\$ 1,280	\$ 944,495
Long-Term Debt without scheduled debt service Note Payable- Sardis Reservoir Compensated Absences Pension Obligation	ce:									35,946 120,943 1,686
Total Long-Term Obligations										\$ 1,103,070

B. Revenue Bonds

The **Oklahoma Capitol Improvement Authority** (OCIA) has ten outstanding series of building bonds to construct and equip state office buildings and prisons. Principal and interest payments on these bond issues are paid from rents collected from the various state and federal agencies that occupy the buildings constructed with the bond proceeds. OCIA also issued two series of revenue bonds to construct and improve the highway system. Principal and interest payments on these bonds are paid from rents collected from the Oklahoma Department of Transportation (DOT).

The **Oklahoma Tourism and Recreation Department** has one remaining revenue bond issue for the financing of capital projects of the Parks Division. The revenue generated by fees from the Parks Division is used to meet the bond obligations. Additional security is provided by a special "Bond Reserve Fund", which is maintained in the amount of \$525,000.

The **Boll Weevil Eradication Organization** issued revenue bonds for the purpose of eradicating boll weevils in the state. Principal and interest payments on this bond issue will be paid from assessments charged to cotton growers.

The **Oklahoma Development Finance Authority** (ODFA) has issued two series of lease revenue bonds to provide lease financing for the Department of Human Services. ODFA has also issued lease revenue bonds to provide lease financing for the Department of Veterans Affairs. The actual lease payments are made to a trustee who is responsible for payments to individual investors.

C. Notes Payable

The **Oklahoma Water Resources Board** has a contractual agreement to repay the United States, through the Army Corps of Engineers, for the costs of constructing water supply storage at Sardis Reservoir in southeastern Oklahoma. Under the 1974 contract, annual payments over a period of 50 years are to be made for the reservoir construction, operation and maintenance allocated to the present use water supply storage. The water storage facility was completed in 1982 and annual payments began in 1983. There are no scheduled future debt service requirements beyond one year. For further discussion of this note payable, refer to the Litigation and Contingencies note.

D. Certificates of Participation

The State has lease purchase agreements funded through certificates of participation. These leases are for the purchase of equipment and facilities. Third-party leasing companies assigned their interest in the lease to underwriters, which issued certificates for the funding of these obligations. The certificates of participation represent an ownership interest of the certificate holder in a lease purchase agreement. While the State is liable for lease payments to the underwriters, the State is not liable for payments to holders of the certificates.

The following schedule presents future minimum lease payments as of June 30, 2001 (expressed in thousands).

	2	2002		.003	2	004	 2005	 2006	 Γotal
	\$	964	\$	964	\$	940	\$ 521	\$ 59	\$ 3,448
Less: Interest									412
Present Value of Minimum Lease Payments									\$ 3,036

Leased equipment financed by certificates of participation in capital assets at June 30, 2001, include the following (expressed in thousands).

Equipment	\$ 7,200
Less: Accumulated depreciation	 (1,715)
Total	\$ 5,485

E. Capital Leases

The State has entered into agreements to lease various facilities and equipment. Such agreements are, in substance, purchases (capital leases) and are reported as capital lease obligations. Capital lease obligations are reported for those leases where the fair market value of the leased asset at inception of the lease is \$25,000 or more.

The following schedule presents future minimum lease payments as of June 30, 2001 (expressed in thousands).

		2002	2003		 2004	 2005	2006	200	7-2011	 Total
	\$	3,182	\$	2,528	\$ 2,339	\$ 1,094	\$ 117	\$	121	\$ 9,381
Less: Executory costs included in minimum lea	se pa	yments								 1,399
Net Minimum Lease Payments										7,982
Less: Interest										1,162
Present Value of Minimum Lease Payments										\$ 6,820

Leased land, buildings, and equipment under capital leases in capital assets at June 30, 2001, include the following (expressed in thousands).

Land (non-depreciable)	\$ 59
Buildings	731
Equipment	12,634
Less: Accumulated depreciation	(7,215)
Total	\$ 6,209

F. Other Liabilities

Compensated absences are liquidated by the general fund and do not have scheduled future debt service requirements beyond one year. The pension obligation is for the Oklahoma Department of Wildlife Conservation defined benefit pension plan. The plan is a single-employer plan that provides retirement, disability, and death benefits to the plan members and their beneficiaries. The pension obligation does not have scheduled future debt service requirements.

G. Authorized Unissued Bonds

The State has authorized the Department of Corrections to issue bonds in the amount of \$1,500,000 for construction and \$4,000,000 for renovations and acquisition of property. The Oklahoma Capital Improvement Authority has been authorized to issue bonds in the amounts of \$157,500,000 and \$12,930,000 for construction and acquisition of property. The Department of Transportation has been authorized to issue Grant Anticipation Revenue Bonds in the amount of \$799,000,000 for construction and improvement of the highway system.

Note 10. Long-Term Obligations - Primary Government, Proprietary Fund

The **Oklahoma Water Resources Board** and the **Department of Environmental Quality** have issued seven series of revenue bonds and six series of notes payable. These bonds and notes payable provide resources to implement its statewide financial assistance programs. These programs make loans to local government units for the acquisition, development, and utilization of storage and control facilities for water and sewage systems.

Bonds payable at June 30, 2001, and changes for the fiscal year then ended are as follows (expressed in thousands).

	Issue Dates	Interest Rates	Maturity Through	Authori Unissu		Beginning Balance	Addition	s _ :	Reductions	Ending Balance	Amounts Due Within One Year
Revenue Bonds Payable fro 1989-1999 Issues Less: Bond Discounts	om User Fees: 1989-1999	3.30-6.70%	2018-2032	\$	- -	\$ 262,355 800	\$	- 	\$ 8,310 34	\$ 254,045 766	\$ 21,920
Total Bonds Payable Net	of Discounts			\$		\$ 261,555	\$	<u> </u>	\$ 8,276	\$ 253,279	

The following table presents estimated annual debt service requirements for bonds payable outstanding at June 30, 2001 (expressed in thousands).

	2002	2003	2004	2005	2006	2007-2011	2012-2016	2017-2021	2022-2026	2027-2031	2032-2036	Total
Revenue Bonds Payable:												
1989-1999 Issues												
Principal and Interest	\$ 31,575	\$ 19,913	\$ 19,093	\$ 19,194	\$ 17,834	\$ 94,683	\$ 85,563	\$ 34,815	\$ 18,400	\$ 18,762	\$ 543	\$ 360,375
Less: Interest	9,655	9,163	8,748	8,324	7,939	32,373	16,548	7,955	4,185	1,437	3	106,330
Total Principal	\$ 21,920	\$ 10,750	\$ 10,345	\$ 10,870	\$ 9,895	\$ 62,310	\$ 69,015	\$ 26,860	\$ 14,215	\$ 17,325	\$ 540	\$ 254,045

Notes payable at June 30, 2001, and changes for the fiscal year then ended are as follows (expressed in thousands).

	Issue Dates	Interest Rates	Maturity Through	Origin Amou		_	inning lance	A	dditions	Re	ductions	Ending Balance	Due	e Within e Year
Loan Programs	2001	3.15-4.00%	2005	\$ 8,8	25	\$	3,485	\$	8,825	\$	3,485	\$ 8,825	\$	3,035
Less: Note Discounts (Pren	niums)				_		7		13		15	 5		
Total Notes Payable Net of D	iscounts (Pre	emiums)			_	\$	3,478	\$	8,812	\$	3,470	\$ 8,820		

The following table presents estimated annual debt service requirements for notes payable outstanding at June 30, 2001 (expressed in thousands).

	2002		 2003	 2004	 2005	Total		
Loan Programs Principal and Interest Less: Interest	\$	3,313 278	\$ 3,463 163	\$ 1,438 73	\$ 1,153 28	\$	9,367 542	
Total Principal	\$	3,035	\$ 3,300	\$ 1,365	\$ 1,125	\$	8,825	

The Tax Reform Act of 1986 imposed additional restrictive regulations, reporting requirements and arbitrage rebate liability on issuers of tax-exempt debt. The arbitrage rebate liability is recorded as other liabilities. The amount at June 30, 2001, and changes for the fiscal year then ended are as follows (expressed in thousands).

					Amounts
	Beginning			Ending	Due Within
	Balance	Additions	Reductions	Balance	One Year
Other Noncurrent Liabilities	2.185	913	81	3.017	_

This amount will be liquidated by the reporting enterprise fund. There are no scheduled future debt service requirements beyond one year.

Note 11. Long-Term Obligations - Component Units

Bonds payable at June 30, 2001, and changes for the fiscal year then ended are as follows (expressed in thousands).

	Issue Dates	Interest Rates	Maturity Through			Beginnin Balance		Additions		Reductions		Ending Balance		Du	mounts e Within ne Year
General Obligation Bonds Payable	from User Fee	es:													
Industrial Finance Authority	1987-2000	3.90-10.00%	2022	\$	24,893	\$	73,786	\$	-	\$	8,553	\$	65,233	\$	1,121
Higher Education	1996-1999	4.00-6.70%	2006		-		20,880		-		5,005		15,875		5,005
Revenue Bonds Payable from User	Fees:														
Student Loan Authority	1992-2001	2.75-6.70%	2031		-		165,745		161,570		3,665		323,650		3,345
Development Finance Auth.	1996	4.70%	2006		-		9,999		-		-		9,999		-
Environmental Finance Auth.	1977	5.90%	2007		-		1,000		-		-		1,000		-
Housing Finance Agency	1987-2000	3.30-9.00%	2031		43,542		534,663		233,707		195,442		572,928		40,849
Transportation Authority	1989-1998	3.15-7.88%	2028		-		1,315,363		-		13,663		1,301,700		14,790
Grand River Dam Authority	1987-1995	4.00-8.00%	2013		-		913,530		-		45,115		868,415		47,360
Municipal Power Authority	1990-1994	2.75-6.75%	2028		-		370,925		-		8,050		362,875		8,445
Higher Education	1964-2001	3.00-12.00%	2028		239,000		249,325	_	55,025		10,885	_	293,465		11,163
Total Before Discounts/Deferrals					307,435		3,655,216		450,302		290,378		3,815,140		
Less: Bond Discounts							43,069		-		3,306		39,763		
Net Deferred Debits on Re	fundings						80,902				11,677	_	69,225		
Total Bonds Payable Net of Discor	ants/Deferrals			\$	307,435	\$	3,531,245	\$	450,302	\$	275,395	\$	3,706,152	\$	132,078

The following table presents annual principal and interest payments for bonds payable outstanding at June 30, 2001 (September 30, 2000, for Oklahoma Housing Finance Agency and December 31, 2000, for Oklahoma Transportation Authority and Grand River Dam Authority) (expressed in thousands).

	2002	20	003	200	4	2	2005	_	2006	_2	007-2011	20	012-2016	20	17-2021	20	022-2026	20	027-2031	_	Total
General Obligation Bonds:																					
Industrial Finance Authority	\$ 4,32	\$	4,346	\$ 4	,335	\$	4,349	\$	4,338	\$	24,822	\$	14,015	\$	38,517	\$	10,145	\$	-	\$	109,191
Higher Education	5,65		5,448	5	,246		469		449		-		-		-		-		-		17,263
Revenue Bonds:																					
Student Loan Authority	15,130	5 1	14,527	13	,682		18,925		13,459		61,121		58,804		75,558		83,685		255,502		610,399
Development Finance Auth.	470)	470		470		470		10,351		-		-		-		-		-		12,231
Environmental Finance Autl	1 5)	59		59		59		59		1,089		-		-		-		-		1,384
Housing Finance Agency	82,60	7 5	55,795	52	,685		48,879		47,934		206,510		164,319		195,169		137,609		247,805		1,239,312
Transportation Authority	86,610) 8	36,608	90	,132		93,018		92,998		499,726		508,997		511,810		352,183		151,910		2,473,992
Grand River Dam Authority	94,320	5 9	94,229	94	,124		93,966		93,846		467,053		281,132		-		-		-		1,218,676
Municipal Power Authority	28,249) 2	28,237	28	,217		28,198		28,178		140,601		136,326		121,081		92,308		11,020		642,415
Higher Education	27,42	52	27,217	27	,019		26,398		26,033		122,766		111,500		76,218		45,244		2,823		492,643
Total Principal and Interest Less: Interest	344,85° 212.77°		16,936)4,205		,969 ,226		314,731 187,239		317,645 180,367		1,523,688 780,812	1	1,275,093 558,430		,018,353 387,973		721,174 218.891		669,060 76,444		6,817,506 3,002,366
Total Principal	\$ 132,073		12.731		.743		27.492	\$	137,278	s	742,876	s	716,663		630,380	s	502,283	\$	592,616		3,815,140

A. General Obligation Bonds

Oklahoma Industrial Finance Authority (OIFA) has issued ten series of general obligation bonds. These bonds are issued for the funding of industrial finance loans to encourage business development within the state. All revenues arising

from the net proceeds from repayment of industrial finance loans and interest received thereon are pledged under these bond issues. In addition, these general obligation bonds are backed by the full faith and credit of the State.

Rose State College Technical Area Education District and Tulsa Community College Area School District #18 have authorized and issued two series of general obligation bonds with an original issue amount of \$22,175,000. These bonds were issued for the financing of buildings, equipment, and related capital improvements. Ad valorem taxes levied upon taxable property within their respective districts have been pledged to retire these general obligation bonds.

B. Revenue Bonds

The **Oklahoma Student Loan Authority** (SLA) has issued thirteen series of revenue bonds. The bonds are issued for the purpose of funding student loans. All bonds payable are primarily secured by the student loans receivable, related accrued interest and by the amounts on deposit in the accounts established under the respective bond resolution.

The **Oklahoma Development Finance Authority** (ODFA) has issued a revenue bond to fund loans to various investment enterprises in connection with the Quality Jobs Investment Program. The bond is payable solely from and secured by the revenues and funds in the Quality Jobs Investment Program and a Credit Enhancement Reserve Fund guarantee insurance policy.

The **Oklahoma Housing Finance Agency** (OHFA) has issued 52 series of revenue bonds with an original issue amount of \$870,158,000. The net proceeds of these bonds are used to provide financing for qualifying residences, provide interim and permanent financing for multi family construction projects, and establish debt service reserves as required by the various trust indentures.

The **Oklahoma Transportation Authority** (OTA) has issued seven series of revenue bonds with an original issue amount of \$1,904,534,000. The bonds are issued for the purpose of financing capital improvements and new projects relating to the State's turnpike system and are financed primarily by tolls assessed on users of the turnpikes.

The Tax Reform Act of 1986 imposed additional restrictive regulations, reporting requirements and arbitrage rebate liability on issuers of tax-exempt debt. OTA's cumulative arbitrage rebate liability for the year ended December 31, 2000, is approximately \$7,770,000 and is recorded as other liabilities.

The **Grand River Dam Authority** (GRDA) has issued three series of revenue bonds with an original issue amount of \$2,091,030,000. The bonds were issued to advance refund all of GRDA's previously issued acquisition and construction indebtedness.

The **Oklahoma Municipal Power Authority** (OMPA) has issued five series of revenue bonds. The bonds are issued to finance portions of OMPA's acquisition and construction activities. The bonds are payable from and collateralized by a pledge of and security interest in the proceeds of the sale of the bonds, the revenues of OMPA, and assets in the funds established by the respective bond resolutions. Neither the State of Oklahoma nor any political subdivision thereof is obligated to pay principal or interest on the bonds. OMPA does not have any taxing authority.

Nineteen of the State's colleges and universities have authorized and issued 50 series of revenue bonds with an original issue amount of \$350,712,000. These bonds were issued for the construction of student housing and other facilities. Student fees, revenues produced by the constructed facilities, and other revenues collateralize the revenue bonds.

C. Defeased Bonds

In prior years, proprietary component units have defeased bonds by placing assets in irrevocable trusts to provide for all future debt service payments on the defeased bonds. Accordingly, the trusts' assets and the liability for the defeased bonds are not included in the accompanying financial statements. The following defeased bonds were outstanding at June 30, 2001 (December 31, 2000 for OTA, GRDA, and OMPA) (expressed in thousands).

_		Revenu	e Bon	nds		
					I	Tigher
_	OTA	 GRDA	(OMPA_	Ec	lucation
\$	88,835	\$ 83,592	\$	50,485	\$	13,364

D. Notes Payable

Notes payable at June 30, 2001, and changes for the fiscal year then ended are as follows (expressed in thousands).

	Issue Dates	Interest Rates	Maturity Through	Original Amount	Beginning Balance	A	dditions	Re	ductions	Ending Balance	Due	mounts e Within ne Year
Multiple Injury Trust Fund	2000	7.00%	2030	\$ 38,800	\$ -	\$	38,800	\$	-	\$ 38,800	\$	-
Student Loan Authority	1993-2000	3.00-4.92%	2025	163,035	135,825		49,065		85,455	99,435		-
Medical Technology and												
Research Authority	1995-1996	6.25-8.25%	2013	4,462	3,738		-		1,946	1,792		187
Higher Education	1994-2001	4.00-8.00%	2020	25,293	 26,585		2,277		5,847	 23,015		1,259
Total Notes Payable					\$ 166,148	\$	90,142	\$	93,248	\$ 163,042	\$	1,446

The following table presents annual debt service requirements for notes payable outstanding at June 30, 2001 (expressed in thousands).

	2002	2003	2004	 2005	2006	20	07-2011	20	12-2016	20	17-2021	20	22-2026	202	27-2031	 Total
Multiple Injury Trust Fund Student Loan Authority Medical Technology	\$ 2,716 4,031	\$ 3,152 63,767	\$ 3,152 1,168	\$ 3,152 1,168	\$ 3,152 1,168	\$	15,760 14,409	\$	15,497 4,307	\$	16,022 4,307	\$	15,760 32,195	\$	14,206	\$ 92,569 126,520
and Research Authority Higher Education	302 2,504	301 2,271	301 2,174	211 2,079	168 2,075		842 10,401		320 9,864		3,835		-		-	2,445 35,203
Total Principal and Interest Less: Interest	9,553 8,107	69,491 6,342	6,795 5,044	6,610 4,939	6,563 4,841		41,412 21,660		29,988 17,421		24,164 13,529		47,955 9,699		14,206 2,113	256,737 93,695
Total Principal	\$ 1,446	\$ 63,149	\$ 1,751	\$ 1,671	\$ 1,722	\$	19,752	\$	12,567	\$	10,635	\$	38,256	\$	12,093	\$ 163,042

During the fiscal year, **Multiple Injury Trust Fund** (MITF) entered into a loan agreement by which the **State Insurance Fund** provided MITF a loan of \$38,800,000, as permitted by statute. The note bears interest at a 7% rate and is payable over 30 years in quarterly installments subsequent to December 31, 2001, prior to which only quarterly interest payments are due. The note is collateralized by MITF revenues and any equity or other interests available to MITF.

Notes of the **Oklahoma Student Loan Authority** (OSLA) are issued to fund student loans and are primarily secured by the student loans receivable, related accrued interest and by the amounts on deposit in the accounts established under the respective financing agreements.

The Tax Reform Act of 1986 imposed additional restrictive regulations, reporting requirements and arbitrage rebate liability on issuers of tax-exempt debt. OSLA's cumulative arbitrage rebate liability for the year ended June 30, 2001, is approximately \$891,000 and is recorded as other liabilities.

Notes of the **Medical Technology and Research Authority** are issued for the purpose of financing the construction of facilities and equipment and are secured by a mortgage, security interest in properties, and revenues.

Oklahoma State University and Carl Albert State College each entered into a note payable to fund the construction of facilities. Lease payments, a pledge of "Section Thirteen Fund State Educational Institutions" moneys, and the facilities constructed secure the notes. Oklahoma State University also entered into note payables for the purchase of equipment and facilities. The equipment and facilities purchased are pledged as collateral on the note. Oklahoma Panhandle State University entered into a note payable for the purchase of accounting software and computer equipment. University of Oklahoma issued a mortgage payable to secure the financing of two buildings used by the University.

E. Capital Leases

The Higher Education Component Unit has entered into agreements with unrelated parties as well as agreements with the Oklahoma Capital Improvement Authority (OCIA) to lease various facilities, equipment and improvements. During prior fiscal years, the capital lease agreements the Higher Education Component Unit entered into with OCIA totaled \$45,674,000. Such agreements are included with capital lease obligations.

Capital lease obligations at June 30, 2001, and changes for the fiscal year then ended are as follows (expressed in thousands).

	Beginning Balance	Additions	Reductions	Ending Balance	Due Within One Year
University Hospitals Authority	\$ -	\$ 1,911	\$ 107	\$ 1,804	\$ 172
Higher Education	64,465	8,189	7,039	65,615	7,650
Total Capital Lease Obligations	\$ 64,465	\$ 10,100	\$ 7,146	\$ 67,419	\$ 7,822

The following presents future minimum lease payments as of June 30, 2001 (expressed in thousands).

		2002		2003	 2004	2005	 2006	_20	07-2011	_20	12-2016	_20	17-2021	Total
	\$	10,671	\$	9,985	\$ 8,158	\$ 7,340	\$ 5,687	\$	24,548	\$	18,870	\$	10,453	\$ 95,712
Less: Interest														 28,293
Present Value of	f Mir	nimum Lea	se Pa	yments										\$ 67,419

Leased equipment under capital leases in capital assets at June 30, 2001, included the following (expressed in thousands).

Facilities and Equipment	\$ 60,466
Less: Accumulated Depreciation	 11,307
Net	\$ 49,159

F. Other Liabilities

Other liabilities at June 30, 2001, and changes for the fiscal year then ended are as follows (expressed in thousands).

					Amounts	
	Beginning			Ending	Due Within	
	Balance	Additions	Reductions	Balance	One Year	
Claims and Judgements	\$ 767,714	\$ 497,227	\$ 516,077	\$ 748,864	\$ 202,679	
Compensated Absences	60,402	34,497	31,223	63,676	46,237	
Other Noncurrent Liabilities	120.637	4.340	4.964	120.013	5.369	

Compensated absences, claims and judgments, and other noncurrent liabilities of each component unit, as presented in the financial statements, will be liquidated by the reporting component unit. Other noncurrent liabilities include deferred revenue and other miscellaneous liability amounts. Compensated absences, claims and judgments, and other noncurrent liabilities do not have scheduled future debt service requirements beyond one year.

Note 12. Beginning Fund Balance/Net Assets Adjustments

The following schedules reconcile June 30, 2000, fund balance/net assets as previously reported, to beginning fund balance/net assets, as restated, to include the adoption of new pronouncements (expressed in thousands).

					Perma	nent		Enterp		
		General	Capital Projects		nmissioners of e Land Office	o	epartment f Wildlife time License	mployment Securities Commission	Water Resources Board	
June 30, 2000, fund balance/net assets, as previously reported	\$	2,057,705	\$ 5,195	\$	-	\$	-	\$ -	\$ 208,106	
Prior period adjustments:										
Changes in accounting principle: Reclassification of funds Correction of errors		(4,296) 88,252	-		1,187,184		43,823	583,171	-	
June 30, 2000, fund balances/net assets, as restated	\$	2,141,661	\$ 5,195	s	1,187,184	\$	43,823	\$ 583,171	\$ 208,106	
	_		Fiduciary					onent Units		
	Po	ension Trust Funds	vestment ust Fund		Trust and Agency	Go	vernmental Unit	 Proprietary Units	Higher Education	Component Units
June 30, 2000, fund balance/net assets, as previously reported	\$	14,934,188	\$ -	\$	1,874,529	\$	(31,902)	\$ 749,419	\$ 2,430,076	\$ -
Prior period adjustments:										
Changes in accounting principle: Adoption of depreciation for capital assets					_				(570,500)	
Capitalization of infrastructure assets, net							_	_	2.025	
Revenue and expense recognition		-	-		-		-	-	(10,000)	-
Reclassification of funds		54,943	5,408		(1,874,529)		31,902	(589,210)	(1,837,420)	2,399,024
Correction of errors			 				-	(160,209)	(14,181)	4,733
June 30, 2000, fund balances/net assets, as										
restated	\$	14,989,131	\$ 5,408	S		\$		\$ _	\$ -	\$ 2,403,757

Note 13. Nonrecourse Debt and Debt Guarantees

Nonrecourse (Conduit) Debt, Notes Receivable and Funds in Trust

Financing agreements of Oklahoma Development Finance Authority (ODFA) and Oklahoma Housing Finance Agency (OHFA) are structured such that the debt is to be repaid solely from the revenues derived from the related facilities leased or acquired, or from the disposition of collateral. ODFA and OHFA do not hold notes receivable and trust investments in amounts equal to the long-term financings. As of June 30, 2001, ODFA had 190 series of debt outstanding for non-state entities with an aggregate principal amount payable of approximately \$759,000,000 and original issuance amount of approximately \$850,000,000. As of September 30, 2000, OHFA had 54 series of single family bonds outstanding with an aggregate principal amount payable of approximately \$572,928,000 and 7 series of multi family bonds outstanding with an aggregate principal amount payable of approximately \$31,127,000. These financings are not the general obligations of the State or state agencies, and it is the opinion of agency management and its legal counsel that, in the event of default by a borrower, the State has no responsibility for repayment of such financings. Accordingly, the nonrecourse debt and the related notes receivable and trust investments of ODFA and OHFA's multi family bond programs have been excluded from the financial statements. The nonrecourse debt and other obligations and the related notes receivable and other assets of OHFA's single family bonds are presented in the financial statements, since any assets remaining when the single family bond programs are liquidated are transferred to OHFA.

Credit Enhancement Reserve Fund

Under the Constitution of the State of Oklahoma, ODFA may issue bonds of the State, to be known as Credit Enhancement Reserve Fund General Obligation Bonds, in a total principal amount of \$100,000,000 for the sole purpose of generating resources if there are insufficient assets to meet insurance obligations. The Fund is managed, administered, and utilized by ODFA solely to secure the payment of interest insurance on the revenue bonds and other financial obligations issued by the Authority for the specific purpose of enhancing and supporting the credit of such obligations. As of June 30, 2001, there were approximately \$35,000,000 of outstanding financial obligations insured by ODFA. At year end, the Fund has accrued a reserve for losses of approximately \$51,000, to cover potential losses from outstanding financial obligations insured by the Fund. Through June 30, 2001, there have been no Oklahoma Credit Enhancement Reserve Fund General Obligation Bonds issued since it is the intention of ODFA to utilize existing assets to meet obligations arising from losses reserved and accrued payments in lieu of interest by the Fund.

Note 14. Retirement and Pension Systems

The State of Oklahoma has six Public Employee Retirement Systems (PERS) that administer pension plans: Oklahoma Firefighters Pension and Retirement System (OFPRS), Oklahoma Law Enforcement Retirement System (OLERS), Oklahoma Public Employees Retirement System (OPERS), Uniform Retirement System for Justices and Judges (URSJJ), Oklahoma Police Pension and Retirement System (OPPRS), and the Teachers' Retirement System of Oklahoma (TRS). These plans are all fiduciary component units of the State. The Department of Wildlife Conservation administers the Wildlife Conservation Retirement Plan (WCRP) which is part of the primary government. The Oklahoma Housing Finance Authority has a defined contribution plan that is privately administered.

A. Primary Government

1. General Description of the Retirement System

The Wildlife Conservation Retirement Plan (WCRP) is a single-employer defined benefit retirement system administered by the Wildlife Conservation Commission for employees of the Department of Wildlife Conservation. The WCRP provides retirement, disability and death benefits to plan members and their beneficiaries. The WCRP was established by statute, however, benefit provisions are established and amended by the Wildlife Conservation Commission. Cost-of-living adjustments are provided to members at the discretion of the Wildlife Conservation Commission.

The Wildlife Conservation Retirement Plan is included in the audit report of the Department of Wildlife Conservation. This report may be obtained from the Department of Wildlife Conservation, 1801 N. Lincoln, Oklahoma City, OK 73105.

2. Funding Policy

The Wildlife Conservation Retirement Plan required contribution is determined by the Wildlife Conservation Commission and is based on actuarial calculations.

The Wildlife Conservation Retirement Plan receives contributions from each member based on their annual covered salary. The contribution requirements are established and amended by the Wildlife Conservation Commission. For fiscal year 2001, the employee contribution rate was 3%. The Department of Wildlife Conservation is required to contribute at an actuarially determined rate. The required contribution for the year ended June 30, 2001 was \$833,000.

3. Annual Pension Cost and Net Pension Obligation

The current year annual pension cost and net pension obligation for the Wildlife Conservation Retirement Plan was as follows (expressed in thousands):

	WCRP
Annual required contribution	\$ 833
Interest on net pension obligation	145
Adjustment to annual required contribution	(280)
Annual pension cost	698
Contributions made	830
Increase (decrease) in net pension obligation	(132)
Net pension obligation-beginning of year	1,818
Net pension obligation-end of year	\$ 1,686
Actuarial Assumptions:	
Investment rate of return	8.0%
Annual salary increase	5.0%
COLA increase	2.0%
Inflation rate	3.0%
Acuarial cost method	Entry age normal
Amortization method	Level dollar, closed
Remaining amortization period	9 years

The annual required contribution for the WCRP for the current year was determined as part of the July 1, 2000 actuarial valuation. Actual contributions equaled 99.6% of required contributions for fiscal year 2001. The actuarial value of assets is set equal to the market value of assets.

Three-Year Trend Information Wildlife Conservation Retirement Plan

(expressed in thousands)

Fiscal	A	nnual	Percentage	Net				
Year	Pe	ension	Of APC	Pension				
Ending	Cos	t (APC)	Contributed	Obligation				
6/30/01	\$	698	119%	\$	1,686			
6/30/00		1,035	116%		1,818			
6/30/99		990	121%		1,983			

The following Required Supplementary Information for the Wildlife Conservation Retirement Plan was determined as part of the actuarial valuations at the dates indicated.

Schedule of Funding Progress Wildlife Conservation Retirement Plan

(unaudited)

(expressed in thousands)

	Α	Actuarial	Actua	rial Accrued	Ur	nfunded					UAA	L as a	
Acturial	7	Value of	L	iability		AAL	Func	led	C	Covered	Percei	ntage of	
Valuation		Assets	((AAL)	J)	JAAL)	Ratio		I	Payroll	Covered Payrol		
Date		(a)		(b)		(b-a) (a/b)		(c)		(b-a)/c			
7/1/01	\$	53,717	\$	53,459	\$	(258)		100.5%	\$	11,721		(2.2%)	
7/1/00		49,309		48,602		(707)		101.5%		11,508		(6.1%)	
7/1/99		42,827		44,545		1,719		96.1%		11,318		15.2%	

B. Fiduciary Component Units

1. General Description of the Retirement Systems

The Oklahoma Firefighters Pension and Retirement System (OFPRS), Oklahoma Public Employees Retirement System (OPERS), Oklahoma Police Pension and Retirement System (OPPRS), and the Teachers' Retirement System of Oklahoma (TRS) are all cost-sharing multi-employer defined benefit retirement systems. The Uniform Retirement System for Justices and Judges (URSJJ) and the Oklahoma Law Enforcement Retirement System (OLERS) are single-employer defined benefit retirement systems. Pension benefit provisions for all plans were established by statute and benefit provisions are amended by the State Legislature. Each plan provides retirement, disability, and death benefits to plan members and their beneficiaries. Cost-of-living adjustments are provided to plan members at the discretion of the State Legislature.

Separately issued independent audit reports for each pension plan may be obtained from the following:

Firefighters Pension and Retirement 4545 N. Lincoln Blvd., Suite 265 Oklahoma City, OK 73105-3414

Public Employees Retirement 6601 N. Broadway Ext., Suite 129 Oklahoma City, OK 73152-3007 Law Enforcement Retirement 4545 N. Lincoln Blvd., Suite 257 Oklahoma City, OK 73105-3414

Uniform Retirement System for Justices and Judges 6601 N. Broadway Ext., Suite 129 Oklahoma City, OK 73152-3007 Police Pension and Retirement 1001 N.W. 63rd St., Suite 605 Oklahoma City, OK 73116-7339

Teachers' Retirement System 2801 N. Lincoln Blvd. Oklahoma City, OK 73105-4209

The number of participating employers in cost-sharing multiple employer plans is as follows:

OFPRS OPERS OPPRS TRS 505 134 117 627

During fiscal year 2001, the Teachers' Retirement System's unfunded liability increased from \$4,636,000,000 to \$5,632,000,000. This increase was primarily the result of an automatic 1.0% cost of living increase assumption. Despite the systems results this year, it should be noted that unfunded liabilities are expected to increase until the year 2044, due to negative amortization created by the current funding schedule.

2. Funding Policy

The contribution requirements for the six PERS are an established rate determined by the State Legislature each year and are not based on actuarial calculations. The Uniform Retirement System for Judges and Justices Board has the ability to adjust contribution rates to prevent a funded ratio of less than 100%.

Oklahoma Firefighters Pension and Retirement System (OFPRS) receives contributions from participating full-time firefighters equal to 8% of applicable earnings, while member cities contribute 13% of the member's applicable earnings. In addition, the member cities contribute \$60 for each volunteer firefighter unless their income in the general fund is less than \$25,000, in which case they are exempt. The State allocates to OFPRS 34% of the insurance premium tax collected from insurance companies on various types of insurance policies as required by statute. Insurance premium contributions to the plan for the years ended June 30, 2001, 2000, and 1999 totaled \$45,364,000, \$42,118,000, and \$40,897,000, respectively.

Oklahoma Law Enforcement Retirement System (OLERS) receives contributions from state agencies and members of 10% and 8%, respectively, of the actual paid base salary of each member. State employer contributions to the plan for the years ended June 30, 2001, 2000, and 1999 were \$5,188,000, \$4,878,000, and \$4,267,000, respectively. These contributions represent 100% of the contribution required. OLERS also receives 1.2% of all fees, taxes, and penalties collected by motor license agents after approximately the first 5%, and 5% of the insurance premium taxes collected by

the insurance commissioner as required by statute. The state contributions to the plan for years ended June 30, 2001, 2000, and 1999 totaled \$14,368,000, \$14,967,000, and \$13,977,000, respectively.

Oklahoma Public Employees Retirement System (OPERS) receives contributions from each member based on their gross salary earned (excluding overtime). There is no cap on qualifying gross salary earned, subject to Internal Revenue Service limitations on compensation.

State, County, and Local Agency Employees - The following contribution rates were in effect during fiscal year 2001:

State employees and agencies – State employees contribute 3.0% on the first \$25,000 of salary and 3.5% on salary above \$25,000. State agency employers contribute 10% of total salary.

Participating county and local agencies – Employees contribute a minimum of 3.5% up to a maximum of 8.5% of salary. Employers contribute a minimum of 5% up to a maximum of 10%. Combined employee and employer contributions equal 13.5% of total salary.

<u>Elected Officials</u> - Elected officials' employee contributions are based on the maximum compensation levels set for all members and the participating employers are required to contribute on the elected officials' covered salary using the same percentage and limits as applicable for state agencies. Elected officials must select an employee contribution rate of 4.5%, 6.0%, 7.5%, 8.5%, 9.0%, or 10.0%.

Eligible Officers - Eligible officers contribute 8% of total salary. Employers contribute 10% of total salary.

State agency employer contributions to OPERS for the years ended June 30, 2001, 2000, and 1999 were \$112,629,000, \$107,996,000, and \$128,528,000, respectively. These contributions represent 100% of the contribution required.

Uniform Retirement System for Justices and Judges (URSJJ) member contributions for fiscal year 2001 are 5% of members' monthly salary. For fiscal year 2001, each married member in the plan must provide for spouse survivor benefits at the contributory rate of 8% unless the member's spouse waives this benefit. State statutes require participating court employers to contribute monthly a percentage of the gross salaries of active members. The percentages established for the year ended June 30, 2001 were 15.27% for the first 6 months and 2% for the remainder of the year. For the year ended June 30, 2000 the percentage was 14.89%.

Oklahoma Police Pension and Retirement System (OPPRS) receives contributions from each participating municipality and each participant. Until July 1, 1991, each municipality contributed 10% of the actual base salary of each participant employed by the municipality. Beginning July 1, 1991, municipality contributions increased by 0.5% per year and continued until July 1, 1996, when the contribution level reached 13%, where it remains. Each participant of OPPRS contributes 8% of actual paid base salary. In addition, the State allocates 14% of the insurance premium taxes collected from insurance companies on various types of insurance policies as required by statute. Insurance premium contributions to the plan for the years ended June 30, 2001, 2000, and 1999 totaled \$18,638,000, \$17,342,000, and \$16,841,000, respectively.

Teachers' Retirement System (TRS) receives contributions from participating members and employers. All active members contribute to the system; however, the employer may elect to make all or part of the contribution for its employees. All members must contribute 7% of regular annual compensation, not to exceed the members maximum compensation. For members other than those employed by a comprehensive university on or before June 30, 1995, the maximum compensation level will be the member's regular annual compensation. For those members employed by a comprehensive university, the following table summarizes the maximum compensation level.

Fiscal Year	For Members Who Elected the \$25,000 Limit Prior to June, 30 1995	For All Other Members
2000	47,500	64,000
2001	52,500	69,000
2002	57,500	74,000

Maximum compensation levels will increase by \$5,000 each year through June 30, 2007, after which the full amount of regular annual compensation will be considered.

Employers are required to contribute a fixed percentage of annual compensation on behalf of active members. The employer contribution rate of 5.8% for fiscal year 2001 is applied to annual compensation up to defined caps depending upon the member's elections as previously described. The rate will increase to 6.8% beginning July 1, 2001. The rate will increase to 7.05% beginning July 1, 2002 and remain there for subsequent years. In addition, Oklahoma statutes require the state to contribute 3.54% of the State's sales, income and use tax. TRS received contributions of approximately \$140,925,000 from this source for fiscal year 2001. State contributions on behalf of employees totaled approximately \$34,692,000 for fiscal year 2001. Federal contributions to TRS for fiscal year 2001 totaled approximately \$14,406,000. State employer contributions to TRS for the year ended June 30, 2001, 2000, and 1999 were \$3,607,000, \$2,814,000, and \$2,489,000, respectively. These contributions represent 100% of the contributions required.

3. Annual Pension Cost and Net Pension Obligation

The State's annual pension cost and net pension obligation (excess funding is represented as negative amounts) for the current year were as follows (expressed in thousands):

	OLERS	URSJJ
Annual required contribution	\$ 4,145	\$ 1,110
Interest on net pension obligation	(4,899)	(1,198)
Adjustment to annual required contribution	11,324	1,347
Annual pension cost	10,570	1,259
Contributions made	19,421	1,886
Increase (decrease) in net pension obligation	(8,851)	(627)
Net pension obligation-beginning of year	(69,985)	(15,974)
Net pension obligation-end of year	\$ (78,836)	\$ (16,601)
Actuarial Assumptions:	<u> </u>	·
Investment rate of return	7.5%	7.5%
Annual salary increase	5.9 - 8.8%	5.5%
COLA increase	3.0%	2.0%
Inflation rate	3.0%	3.0%
Acuarial cost method	Entry age normal	Entry age normal
Amortization method	Level dollar, closed	Level dollar, closed
Remaining amortization period	20 years	27 years

The annual required contribution for URSJJ for the current year was determined as part of the July 1, 2000 actuarial valuation. For the period July 1, 1994, through July 1, 1999, the aggregate actuarial cost method was used to determine cost. Effective July 1, 2000, URSJJ adopted the entry age normal method for determining cost. Contributions exceeded required contributions for the current year.

The annual required contribution for OLERS for the current year was determined as part of the July 1, 2000 actuarial valuation. Costs were prepared using the entry age normal method for all valuation dates except July 1, 1997, when the unfunded actuarial liability was negative and the actuarial cost method was changed to the aggregate cost method. The entry age normal method was used for all valuations subsequent to the 1997 valuation, including the current year. Contributions exceeded required contributions for the current year.

For actuarial purposes, assets are determined equal to the prior year's actuarial value of assets plus cash flow (excluding realized and unrealized gains or losses) for the year ended on the valuation date, assuming a 7.5% rate of return for URSJJ and 7.5% rate of return for OLERS. Prior year's unrecognized gains and losses are added to this amount to develop expected actuarial value. The expected actuarial value is then compared to the market value of the assets at the valuation date, and 20% of any gain (loss) for the last five years is added to the expected actuarial value. The gain (loss) is amortized over five years with the actuarial value of the assets being constrained to a range of 80% to 120% of the market value at the valuation date.

Three-Year Trend Information

(expressed in thousands)

	Fiscal		nnual	Percentage		Net
	Year	Pension		Of APC	I	Pension
	Ending	Cos	t (APC)	Contributed	O	bligation
Oklahoma Law Enforcement Retirement System	6/30/01	\$	10,570	184%	\$	(78,836)
	6/30/00		11,131	177%		(69,985)
	6/30/99		12,522	144%		(61,445)
Uniform Retirement System for Justices and Judges	6/30/01		1,259	150%		(16,601)
	6/30/00		895	358%		(15,974)
	6/30/99		368	843%		(13,668)

The following Required Supplementary Information for OLERS and URSJJ was determined as part of the actuarial valuations at the dates indicated. The Required Supplementary Information is not supplied for URSJJ prior to the July 1, 2000 valuation since contributions were determined under the aggregate cost method which does not identify or separately amortize unfunded actuarial accrued liabilities.

Schedules of Funding Progress

Oklahoma Law Enforcement Retirement System

(unaudited)

(expressed in thousands)

	A	Actuarial	Actua	rial Accrued	Ţ	Jnfunded					UAA	AL as a
Acturial	•	Value of	I	Liability		AAL	Fund	ed	C	Covered	Perce	ntage of
Valuation		Assets		(AAL)		(UAAL)	Rati	0]	Payroll	Covere	d Payroll
Date		(a)		(b)		(b-a)	(a/b)		(c)	(b	-a)/c
7/1/01	\$	538,328	\$	508,443	\$	(29,885)	1	05.9%	\$	50,756		(58.9%)
7/1/00		495,093		457,404		(37,689)	1	08.2%		47,638		(79.1%)
7/1/99		442,565		425,908		(16,657)	1	03.9%		44,738		(37.2%)

Uniform Retirement System for Judges and Justices

(unaudited)

(expressed in thousands)

	A	Actuarial	Actua	rial Accrued	Į	Infunded					UAAL	as a
Acturial	,	Value of	L	Liability		AAL	Func	ded	C	Covered	Percenta	ge of
Valuation		Assets		(AAL)		(UAAL)	Ratio Payroll		Covered Payrol			
Date		(a)		(b)		(b-a)	(a/l	b)		(c)	(b-a)/	c
7/1/01	\$	184,909	\$	139,157	\$	(45,752)		132.9%	\$	23,808	(19	2.2%)
7/1/00		169,693		128,020		(41,673)		132.6%		22,295	(18	86.9%)

4. Other Retirement Systems

The Oklahoma Housing Finance Agency (OHFA), a component unit of the State, contributes to the Oklahoma Housing Finance Agency Retirement Plan, which is a defined contribution plan. Under its provisions, no new employees are allowed to join the plan after June 30, 1997. OHFA's contribution amount is at the discretion of the Board of Trustees and does not have any limitations. The current contribution rate is 10% of eligible employees compensation. Employees

begin vesting after two years of service and become fully vested after six years of service. Plan provisions were established and may be amended by the Board of Trustees.

In addition to the TRS, various institutions in the Higher Education Component Unit participate in other pension plans, primarily the Teachers Insurance and Annuity Association. These plans are defined contribution plans. Contributions made by participating institutions are based on a percentage of payroll for qualified employees as determined by each institution's contract. For those institutions providing these plans, the total covered payroll was \$584,607,000. The institution contributions were \$44,319,000 or 7.6% of covered payroll. Employees are not required to contribute to the plans.

Several institutions in the Higher Education Component Unit also sponsor supplemental retirement annuities to guarantee eligible retirees a minimum level of benefits from other retirement sources. New employees are not eligible to participate in these plans. These annuities operate as defined benefit plans. Funding varies among institutions, with some funding based on actuarial calculations and others on a pay-as-you-go basis. Employees are not required to contribute to these plans.

Note 15. Other Postemployment Benefits

Primary Government

In addition to the pension benefits described in the Retirement and Pension Systems note, the State provides postretirement health care benefits (OPEB). The Department of Wildlife Conservation pays the Medicare supplement insurance premium or \$75 per month, whichever is less, for all retirees of the Wildlife Conservation Retirement Plan who elect coverage at the time of retirement through the Oklahoma State and Education Employees Group Insurance Board.

	Cur	rent Year	Eligible	Enabling
	Exp	enditures	Participan	ts Legislation
Department of Wildlife Conservation	\$	65,000	80	Title 29, 3-306

The Department of Wildlife Conservation funds postemployment health care benefits on a pay-as-you-go basis as part of the overall retirement benefit. No separation of pension obligation and health insurance obligation is made and assets are not allocated between obligations.

Component Units

Oklahoma Law Enforcement Retirement System (OLERS), Oklahoma Public Employees Retirement System (OPERS), and Uniform Retirement System for Judges and Justices (URSJJ) pay the Medicare supplement insurance premium or \$105 per month, whichever is less, for all retirees who elect coverage at time of retirement through the Oklahoma State and Education Employees Group Insurance Board. Teachers' Retirement System of Oklahoma (TRS) pays between \$100 and \$105 per month for each retiree, depending on the member's years of service.

	Current Year Expenditures	Eligible Participants	Enabling Legislation
	Expenditures	Participants	Legislation
OLERS	\$ 524,000	402	Title 74, 1316.2
OPERS	16,828,000	13,543	Title 74, 1316.2
URSJJ	112,000	90	Title 74, 1316.2
TRS	29,160,000	24,708	Title 74, 1316.2

OLERS, OPERS, URSJJ, and TRS fund postemployment health care benefits on a pay-as-you-go basis as part of the overall retirement benefit. No separation of pension obligation and health insurance obligation is made and assets are not allocated between obligations. The Retirement and Pension Systems note includes additional basic disclosures related to OPEB.

Oklahoma Firefighters Pension and Retirement System and Oklahoma Police Pension and Retirement System do not provide other postemployment benefits.

Seventeen of the institutions included in the Higher Education Component Unit offer postemployment benefits upon the authorization of the institution's Board of Regents. These benefits primarily provide health, dental and life insurance benefits. The eligibility requirements differ depending on the higher education institution. Current year benefit expenditures, funded on a pay-as-you-go basis, totaled approximately \$3,639,000 for the estimated 2,142 eligible participants.

Note 16. On-Behalf Payments

In 1999, legislation was passed to modify the funding source for on-behalf payments to the Teachers' Retirement System (TRS). Prior to July 1, 1999, the State's on-behalf contributions to TRS came from a portion of the dedicated natural and casinghead gas tax. Effective July 1, 1999, the State's on-behalf contributions to TRS are 3.54% of the revenue generated by the State's sales, use and income taxes. Total on-behalf contributions made to TRS were \$140,925,000 for the year ended June 30, 2001.

Note 17. Commitments

Primary Government

The **Department of Transportation** had contractual commitments at June 30, 2001, of approximately \$836,395,000 for construction of various highway projects. Future appropriations will fund these commitments as work is performed.

The **Department of Human Services** (DHS) maintains a construction unit which engages in capital improvements of state buildings. At year end, DHS had long-term projects totaling \$33,036,000 for the General Fund.

Component Units

The **Oklahoma Industrial Finance Authority** (OIFA) had outstanding loan commitments at June 30, 2001, approved by its Board of Directors totaling \$2,000,000. These loan agreements include a "pending clause" which states that money would be disbursed upon availability of funds.

The **Oklahoma Student Loan Authority** (OSLA) has entered into various forward purchase and sale commitment agreements with certain Oklahoma financial institutions for which it performs interim status loan servicing. Under these forward purchase and sale commitments, OSLA is required to purchase Federal Family Education Loans (FFEL) under certain terms and conditions. As of June 30, 2001, OSLA was committed to purchase approximately \$60,400,000 of FFEL.

The **Oklahoma Transportation Authority** (OTA) had commitments outstanding at December 31, 2000, relating to equipment orders and supplies of approximately \$1,332,000. At December 31, 2000, OTA had commitments outstanding relating to construction and maintenance contracts of approximately \$124,200,000.

The **Oklahoma Municipal Power Authority** (OMPA) purchased approximately \$12,700,000 of power pursuant to several long-term purchase agreements during 2000. OMPA is obligated to purchase, at a minimum, approximately \$13,300,000 of power in 2001.

Under the bond resolutions, OMPA has covenanted that it will establish and collect rents, rates, and charges under the Power Sales Contracts and will charge and collect rents, rates, and charges for the use or sale of the output, capacity or service of its system. This revenue and other available revenues, are expected to yield net revenues for the 12 month period commencing with the effective date of such rents, rates, and charges equal to at least 110% of the aggregate debt service for such period. This revenue and other available funds will enable OMPA to discharge all other indebtedness, charges, and liens payable under the resolutions.

Note 18. Litigation and Contingencies

The State and its component units are parties to numerous legal proceedings, many of which normally occur in governmental operations. Such litigation includes, but is not limited to, claims assessed against the State for property damage and personal injury, alleged breaches of contract, condemnation proceedings, and other alleged violations of state and federal laws. Certain claims have been adjudicated against the State, but remained unpaid as of June 30, 2001. Including the \$7,427,000 claim incurred by the Component Units discussed below, the State has accrued a liability of \$15,862,000 for the payment of such claims. This amount is reported in the General Fund.

The State receives significant financial assistance from the Federal Government in the form of grants and entitlements, which are generally conditioned upon compliance with terms and conditions of the grant agreements and applicable federal regulations, including the expenditure of the resources for eligible purposes. Substantially all grants are subject to financial and compliance audits by federal agencies. Any disallowance as a result of these audits could become a liability of the State. As of June 30, 2001, the State is unable to estimate what liabilities may result from such audits.

Primary Government

The **Department of Transportation** (DOT) has incurred significant expenditures on construction projects that have exceeded the amounts approved by the federal grantor. These project expenditures are held in suspense until approved by the federal grantor and subsequently reimbursed. Based on prior years' experience, 82% of the amount held in suspense will be reimbursed. At June 30, 2001, DOT had project expenditures totaling \$3,060,000 of which an estimated \$2,509,000 will be reimbursed pending approval of the Federal Government.

The **Oklahoma Water Resources Board** (Board), pursuant to statute, assumed the obligations of the Oklahoma Water Conservation Storage Commission including a 1974 contractual obligation to repay the United States (through the Army Corps of Engineers) for the costs of constructing water supply storage at Sardis Reservoir in southeastern Oklahoma. Under the 1974 contract, annual payments are to be made for the reservoir construction, operation, and maintenance allocated to the present use water supply storage. Total unaudited construction costs of the Sardis Reservoir allocated to water supply storage are approximately \$38,400,000. Payments on the reservoir began in 1983 and are to continue for 50 years. As of June 30, 2001, the State has made payments of approximately \$4,416,000; however, the Board did not receive legislative authorization to pay the annual payments due in the fiscal years 1989 through 1995. The amount in arrears, including interest and penalty is approximately \$9,332,000. The Army Corps of Engineers has indicated that the obligation may be declared in default and remedies sought.

Component Units

The State Legislature enacted legislation that transferred \$31,500,000 of state employee insurance premiums during fiscal year 1997 to the **Oklahoma State Regents for Higher Education** to help fund higher education in the state. These premiums were originally designated to be paid to the **Oklahoma State and Education Employees Group Insurance Board** to provide health insurance coverage for participating employees. In August 1998 the Federal Department of Health and Human Services Departmental Appeals Board sided with the federal government and ordered the State to pay \$7,427,000 which represents the amount included in grant costs charged to the federal government. This balance accrues simple interest at a rate of 13.75%, and \$3,892,000 in interest has accrued through June 30, 2001. A liability for principal and interest is recorded in the General Fund. The State is continuing to pursue alternatives for resolution of this claim

The **Oklahoma Capital Investment Board** (OCIB), as a public trust of the State of Oklahoma, has authority to transfer tax credits to pubic entities. Tax credits can be transferred by OCIB in conjunction with a legitimate call on an OICB guarantee. OCIB has guaranteed a \$30,000,000 line of credit for a third-party corporation in order to mobilize investment in business ventures by use of qualified risk capital pools. As of June 30, 2001, the outstanding debt in connection with the line of credit was approximately \$14,253,000. Another \$1,200,000 of tax credit purchase commitments secures short term financing for third-party operations related this financing system.

The credits and OCIB's right to transfer the credits expire if not utilized by July 1, 2015. As of June 30, 2001, no credits had been transferred. However, four entities have signed agreements to purchase up to an aggregate of \$8,000,000 per year, at the sole discretion of OCIB. OCIB has authority to issue up to \$20,000,000 of tax credits per year with an overall maximum of \$100,000,000.

Note 19. Subsequent Events

Component Units

The **State Insurance Fund** (SIF) has advanced the **Multiple Injury Trust Fund** (MITF) \$4,000,000 in loan proceeds through February 28, 2001.

In February 2001, the **Oklahoma Municipal Power Authority** (the Authority) priced \$45,000,000 of Power Supply Revenue Bonds, Series 2001A. Additionally, the Authority approved the issuance of \$25,575,000 of Power Supply System Revenue Bonds, Series 2001B. The closing of the transactions occurred on March 1, 2001. The proceeds from the bond issuances are to be used by the Authority to fund the \$70,000,000 purchase of an undivided interest in a generation facility currently under construction.

In September 2001, the **University of Oklahoma** Board of Regents approved the issuance of a \$65,000,000 bond issue for athletic facilities expansion. The bonds were to be marketed the week of December 17, 2001 and expected to close early in 2002.

This Page Intentionally Left Blank

Required Supplementary Information

Required Supplementary Information

Budgetary Comparison Schedule Budget to Actual (Non-GAAP Budgetary Basis) General Fund

For the Fiscal Year Ended June 30, 2001 (expressed in thousands)

	Budgetary G	enera	l Fund			Variance with		
	Original		Final	Act	ual Amounts	Fin	al Budget	
Revenues Taxes Licenses, Permits and Fees Interest and Investment Revenue Local Receipts and Reimbursements Other	\$ 4,476,895 46,603 103,550 29,958 102,797	\$	4,476,895 46,603 103,550 29,958 102,797	\$	4,714,113 46,368 135,873 28,990 18,313	\$	237,218 (235) 32,323 (968) (84,484)	
Total Revenues	4,759,803		4,759,803		4,943,657		183,854	
Expenditures Education General Government Health Services Legal and Judiciary Museums Natural Resources Public Safety and Defense Regulatory Services Social Services Total Expenditures	132,963 140,004 184,662 113,321 9,232 71,936 475,183 25,670 129,298		147,239 141,314 184,983 113,850 10,925 75,300 500,699 25,670 160,373		135,541 133,785 181,804 109,469 10,777 74,487 496,825 25,022 158,306		(11,698) (7,529) (3,179) (4,381) (148) (813) (3,874) (648) (2,067)	
•	 						(34,337)	
Revenues in Excess of Expenditures Other Financing Sources (Uses) Transfers In Transfers Out Intra Agency Transfers to Continuing Funds	3,477,534 76,944 (1,321,863) (2,691,322)		3,399,450 76,944 (1,321,863) (2,691,322)		3,617,641 501,434 (1,321,863) (2,691,322)		218,191 424,490 0 0	
Total Other Financing Sources (Uses)	(3,936,241)		(3,936,241)		(3,511,751)		424,490	
Revenue and Other Sources in Excess of Expenditures and Other Uses	(458,707)		(536,791)		105,890		642,681	
Budgetary Fund Balance - Beginning of Year	850,058		850,058		850,058		0	
Budgetary Fund Balance - End of Year	\$ 391,351	\$	313,267	\$	955,948	\$	642,681	

The Notes to Required Supplementary Information are an integral part of this statement.

Note to Required Supplementary Information - Budgetary Reporting FOR THE FISCAL YEAR ENDED JUNE 30, 2001

The Budgetary Comparison Schedule - Budget to Actual (Non-GAAP Budgetary Basis) presents comparisons of the original and final legally adopted budget with actual data on a budgetary basis.

Certain appropriations are transferred to continuing funds for expenditure. Unexpended amounts so transferred may then be rebudgeted in subsequent fiscal years. These transfers are not included in the total expenditures on the Budgetary Comparison Schedule - Budget to Actual (Non-GAAP Budgetary Basis), but are reported as a separate item under Other Financing Uses. Presented below are transfers to continuing funds by function of government within the General Fund and a reconciliation to the Schedule of Expenditures and Intra-Agency Transfers as presented following the Notes in the Required Supplementary Information (expressed in thousands):

Education General Government Health Services Legal and Judiciary Museums	\$ 1,582,908 5,270 23,438 2,463 250
Natural Resources	6,280
Public Safety and Defense	-
Regulatory Services Social Services Transportation	759,525 311,187
Total Transfers to Continuing Funds	2,691,321
Total Expenditures per Budgetary Comparison Schedule - Budget to Actual (Non-GAAP Budgetary Basis)	1,326,016
Total per Schedule of Expenditures and Intra-Agency	
Transfers as Presented in the Schedule of Expenditures	
and Intra-Agency Transfers-Detail Budget to Actual	
Comparison (Non-GAAP Budgetary Basis)	\$ 4,017,337

Since accounting principles applied for purposes of developing data on a budgetary basis differ significantly from those used to present financial statements in conformity with GAAP, a reconciliation of resulting basis, perspective, and entity differences in the revenues in excess of (less than) expenditures and other financing sources (uses) between budgetary and GAAP presentations for the year ended June 30, 2001, is presented below (expressed in thousands) for the General Fund.

Budgetary Basis Fund Balance, June 30, 2000 Excess of total sources over total uses of financial resources (Budgetary Basis)	\$ 850,058 105,890
Budgetary Basis Fund Balance, June 30, 2001 Entity and Perspective Differences:	955,948
Non-budgeted Funds and Capital Funds	1,849,125
Encumbrances	63,669
Basis Differences:	
Add: Net accrued revenues, related receivables, and deferred revenues	616,251
Less: Net accrued expenditures and related liabilities	 (1,181,238)
GAAP Basis Fund Balance, June 30, 2001	\$ 2,303,755

Combining Financial Statements

Combining Financial Statements

FIDUCIARY FUNDS

Fiduciary Funds account for assets held in a trustee capacity or as an agent for individuals, private organizations, other governmental organizations, and/or other funds.

PENSION TRUST FUNDS

The Pension Trust Funds account for the transactions, assets, liabilities, and net assets held in a trustee capacity for the benefit of the Plan members.

WILDLIFE CONSERVATION RETIREMENT PLAN

This Plan is part of the primary government. The Plan accounts for transactions, assets, liabilities, and net assets available for payment of plan benefits to employees of the Department of Wildlife Conservation.

The State of Oklahoma has six Public Employee Retirement Systems (PERS) that meet the definition of a component unit, but are presented with the fiduciary funds of the State:

OKLAHOMA FIREFIGHTERS PENSION AND RETIREMENT SYSTEM

4545 N. Lincoln Blvd., Suite 265, Oklahoma City, Oklahoma 73105 The System provides retirement benefits for municipal firefighters in the State of Oklahoma.

OKLAHOMA LAW ENFORCEMENT RETIREMENT SYSTEM

4545 N. Lincoln Blvd., Suite 257, Oklahoma City, Oklahoma 73105 The System provides retirement benefits for qualified law enforcement officers in the State of Oklahoma.

OKLAHOMA PUBLIC EMPLOYEES RETIREMENT SYSTEM

6601 N. Broadway Ext., Suite 129, Oklahoma City, Oklahoma 73152
The System administers the Oklahoma Public Employee
Retirement Plan, which provides retirement benefits for state,
county and local employees in the State of Oklahoma

UNIFORM RETIREMENT SYSTEM FOR JUSTICES AND JUDGES

6601 N. Broadway Ext., Suite 129, Oklahoma City, Oklahoma 73152 The System provides retirement benefits for justices and judges in the State of Oklahoma.

OKLAHOMA POLICE PENSION AND RETIREMENT SYSTEM PROVIDES

1001 N.W. 63rd Street, Suite 305, Oklahoma City, Oklahoma 73116 The System provides retirement benefits for police officers employed by participating municipalities in the State of Oklahoma.

TEACHER'S RETIREMENT SYSTEM OF OKLAHOMA P.O. Box 53524, Oklahoma City, Oklahoma 73105

The System provides retirement allowances and benefits for qualified persons employed by state-supported educational institutions in the State of Oklahoma.

AGENCY FUNDS

Agency Funds account for the receipt and disbursement of various moneys and property collected by the State, acting in the capacity of an agent, for distribution to other governmental units, organizations, or individuals.

Taxes Held for Outside Entities is maintained by the Oklahoma Tax Commission to account for taxes: (1) being held for distribution to county and city governments, (2) to cover anticipated tax refunds, (3) paid conditionally on an increase in gross value of oil and/or gas sold by a producer waiting on approval or settlement of an appeal, and (4) that have been intercepted by the Tax Commission to be disbursed to claimants.

Funds Held in Escrow are moneys held in an account until certain conditions or requirements are met. These include: (1) Cash Performance Bonds maintained by the Department of Mines until mining is complete and reclamation meets specifications, (2) Unlocated Mineral Owner's Fund maintained by the Corporation Commission as an escrow account for royalties due unlocated owners, (3) Workers' Compensation Claims Under Appeal contains money being held in trust for an injured worker whose claim is on appeal. This fund is maintained by the Workers' Compensation Court, (4) Unsettled Premium Tax Suits is an escrow account being maintained by the Oklahoma Insurance Department for the purpose of depositing protested taxes and/or fees imposed under Oklahoma law, (5) Other moneys accounted for by the State Department of Health for bond requirements for disposal sites, by the Department of Public Safety for the retention and refund of financial responsibility security amounts and sign deposits for motor vehicle inspection stations, (6) Money held in escrow by the Attorney General's Office for funds received as a result of litigation.

Assets Held for Beneficiaries are moneys maintained for: (1) clients in institutions under the jurisdiction of the Office of Juvenile Affairs (OJA), Department of Human Services (DHS), the Department of Corrections (DOC), the Department of Veterans Affairs, and the Department of Mental Health, (2) DHS custodial parents from the collection from absent parents, and (3) DHS clients placed in agency custody.

Other is moneys accounted for (1) by the Employees' Benefit Council for payment of employee claims against SoonerFlex flexible spending accounts, (2) property distribution maintained by the Department of Central Services to account for federal surplus property transferred to the State's custody to be sold or donated to other governmental entities and/or specified nonprofit organizations and property seized by state organizations pending the outcome of legal proceedings, (3) deposits held by the Department of Central Services for bid process documents, (4) donations held by the District Attorney's Council for the Murrah Crime Victims Compensation Fund, and (5) funds held by the Department of Transportation which had accrued to its former health insurance rate stabilization account and being returned to the accounts contributors.

Combining Statement of Fiduciary Net Assets Pension Trust Funds

June 30, 2001 (expressed in thousands)

	Primary							
	Government			Fiduciary Cor	mponent Units			
•		Oklahoma	Oklahoma	Oklahoma	Uniform	Oklahoma		
	Wildlife	Firefighters	Law	Public	Retirement	Police	Teachers'	
	Conservation	Pension and	Enforcement	Employees	System for	Pension and	Retirement	
	Retirement	Retirement	Retirement	Retirement	Justices and	Retirement	System of	
	Plan	System	System	System	Judges	System	Oklahoma	Total
		- Cyotom	Cyclom		- Guagoo	<u> </u>	Ontarionia	
Assets								
Cash/Cash Equivalents	\$ 0	\$ 40,548	\$ 21,186	\$ 141,176	\$ 3,878	\$ 53,928	\$ 237,179	\$ 497,895
Investments	50,344	1,271,309	508,577	4,682,594	172,999	1,192,261	5,827,444	13,705,528
Securities Lending Investments	0	80,454	50,419	656,803	27,625	46,975	909,809	1,772,085
Interest and Investment								
Revenue Receivable	0	3,779	2,925	27,595	1,263	4,750	35,683	75,995
Contributions Receivable:								
Employer	0	760	0	1,939	0	1,073	14,484	18,256
Employee	0	397	0	759	0	582	15,114	16,852
Other Contributions Receivable	0	707	2,001	0	0	4,669	14,972	22,349
Other Receivables	28	285	10	0	1	0	0	324
Due from Brokers	0	5,639	0	62,292	3,284	0	77,376	148,591
Due from Other Funds	0	1,159	170	0	0	477	0	1,806
Capital Assets, Net	0	71	103	429	0	0	383	986
Other Assets	0	0	0	111	0	0	0	111
Total Assets	50,372	1,405,108	585,391	5,573,698	209,050	1,304,715	7,132,444	16,260,778
Liabilities								
Accounts Payable	0	1,157	1,103	0	0	944	0	3,204
Secuties Lending Payable	0	80,454	50,419	656,803	27,625	46,975	909,809	1,772,085
Due to Brokers	0	5,356	3,510	101,589	3,473	17,976	145,169	277,073
Due to Other Funds	0	0	2	9	0	0	1	12
Due to Component Units	0	0	0	0	0	0	6,786	6,786
Compensated Absences	0	63	0	0	0	59	200	322
Benefits in the Process of								
Payment	0	0	4,692	0	0	28,715	15,977	49,384
Other Liabilities	0	0	1,892	0	0	0	4,548	6,440
Total Liabilities	0	87,030	61,618	758,401	31,098	94,669	1,082,490	2,115,306
Fund Balance Reserved for Employees' Pension Benefits	\$ 50,372	\$ 1,318,078	\$ 523,773	\$ 4,815,297	\$ 177,952	\$ 1,210,046	\$ 6,049,954	\$ 14,145,472

Combining Statement of Changes in Fiduciary Net Assets Pension Trust Funds

June 30, 2001 (expressed in thousands)

	Primary							
	Government			Fiduciary Con	nponent Units			
	Wildlife Firefighters Conservation Pension and Retirement Retirement Plan System		Oklahoma Law Enforcement Retirement System	Oklahoma Public Employees Retirement System	Uniform Retirement System for Justices and Judges	Oklahoma Police Pension and Retirement System	Teachers' Retirement System of Oklahoma	Total
Additions Contributions Employer Contributions Employee Contributions Other Contributions	\$ 830 340 0	\$ 21,814 11,288 45,364	\$ 5,188 3,893 14,368	\$ 131,201 47,324 0	\$ 1,886 1,684 0	\$ 21,414 11,788 18,638	\$ 172,749 221,935 155,332	\$ 355,082 298,252 233,702
Total Contributions	1,170	78,466	23,449	178,525	3,570	51,840	550,016	887,036
Investment Income Net Appreciation in Fair Value of Investments Interest and Investment	(4,210)	(130,950)	(7,963)	(440,787)	(13,088)	(95,959)	(342,604)	(1,035,561)
Revenue	0	29,230	22,911	175,677	7,951	34,676	255,340	525,785
Less Investment Expenses	(4,210) 0	(101,720) 11,604	14,948 4,941	(265,110) 46,440	(5,137) 2,263	(61,283) 8,818	(87,264) 56,804	(509,776) 130,870
Net Investment Income	(4,210)	(113,324)	10,007	(311,550)	(7,400)	(70,101)	(144,068)	(640,646)
Total Additions	(3,040)	(34,858)	33,456	(133,025)	(3,830)	(18,261)	405,948	246,390
Deductions Administrative and General Expenses Benefit Payments and Refunds	356 1,175	904 89,518	802 24,599	2,825 294,628	74 5,057	1,350 62,218	3,472 603,071	9,783 1,080,266
Total Deductions	1,531	90,422	25,401	297,453	5.131	63.568	606,543	1,090,049
Net Increase (Decrease)	(4,571)	(125,280)	8,055	(430,478)	(8,961)	(81,829)	(200,595)	(843,659)
Fund Balance Reserved for Employees' Pension Benefits Beginning of Year	54,943	1,443,358	515,718	5,245,775	186,913	1,291,875	6,250,549	14,989,131
End of Year	\$ 50,372	\$ 1,318,078	\$ 523,773	\$ 4,815,297	\$ 177,952	\$ 1,210,046	\$ 6,049,954	\$ 14,145,472

Combining Statement of Assets and Liabilities Agency Funds For the Fiscal Year Ended June 30, 2001 (expressed in thousands)

	Fo	Taxes Held For Outside Entities		Funds Held In Escrow		Assets Held For Beneficiaries		Other		Total
Assets Cash/Cash Equivalents Accounts Receivable Interest Receivable Taxes Receivable Due from Other Funds Due from Component Units Inventory	\$	122,037 1 359 7 0 0	\$	6,898 0 11 0 0 0	\$	15,890 12 16 0 0 0	\$	4,866 289 0 0 764 0 3,797	\$	149,691 302 386 7 764 0 3,797
Total Assets	\$	122,404	\$	6,909	\$	15,918	\$	9,716	\$	154,947
Liabilities Accounts Payable and Accrued Liabilities Tax Refunds Payable Due to Other Funds Due to Component Units Due to Others	\$	0 5,292 3 0 117,109	\$	45 0 100 0 6,764	\$	999 0 0 0 14,919	\$	0 0 0 3,549 6,167	\$	1,044 5,292 103 3,549 144,959
Total Liabilities	\$	122,404	\$	6,909	\$	15,918	\$	9,716	\$	154,947

Combining Statement of Changes In Assets and Liabilities Agency Funds For the Fiscal Year Ended June 30, 2001 (expressed in thousands)

pressed in indusarius)								
	lu	Balance ne 30, 2000		Additions		Deletions		Balance ne 30, 2001
Taxes Held for Outside Entities	Ju	16 30, 2000		Additions		Deletions	Jui	le 30, 200 i
Assets Cash/Cash Equivalents	\$	127.183	\$	1,912,613	\$	1,917,759	\$	122.037
Accounts Receivable	Ф	127,103	Ф	1,912,013	Ф	1,917,759	Ф	122,037
Interest Receivable		726		359		726		359
Taxes Receivable Total Assets	\$	18 127,930	\$	1,912,980	\$	18 1,918,506	\$	7 122,404
Liabilities	<u> </u>	127,000	<u> </u>	1,012,000	<u> </u>	1,010,000		122,404
Tax Refunds Payable	\$	6,850	\$	5,292	\$	6,850	\$	5,292
Due to Other Funds Due to Others		0 121,080		3 1,907,685		0 1,911,656		3 117,109
Total Liabilities	\$	127,930	\$	1,912,980	\$	1,918,506	\$	122,404
Funds Held in Escrow	-						-	
Assets								
Cash/Cash Equivalents Interest Receivable	\$	6,637 18	\$	3,845 11	\$	3,584 18	\$	6,898 11
Total Assets	\$	6,655	\$	3,856	\$	3,602	\$	6,909
Liabilities				<u> </u>		•		
Accounts Payable and Accrued Liabilities	\$	0	\$	45	\$	0	\$	45
Due to Other Funds Due to Others		0 6,655		100 3,711		0 3,602		100 6,764
Total Liabilities	\$	6,655	\$	3,856	\$	3,602	\$	6,909
Assets Held for Beneficiaries								
Assets	•	10.100	•	400.000	•	470.004	•	45.000
Cash/Cash Equivalents Accounts Receivable	\$	19,126 5	\$	169,668 12	\$	172,904 5	\$	15,890 12
Interest Receivable		35		16		35		16
Inventory Total Assets	\$	1,707 20,873	\$	0 169,696	\$	1,707 174,651	\$	0 15,918
Liabilities	Ψ	20,073	Ψ	100,000	Ψ	174,031	Ψ	10,010
Accounts Payable and Accrued Liabilities	\$	6	\$	999	\$	6	\$	999
Due to Others Total Liabilities	\$	20,867 20,873	\$	168,697 169,696	\$	174,645 174,651	\$	14,919 15,918
	Ψ	20,073	φ	109,090	φ	174,031	Φ	15,916
Other Assets								
Cash/Cash Equivalents	\$	9,082	\$	151,253	\$	155,469	\$	4,866
Accounts Receivable Due from Other Funds		42 448		289 764		42 448		289 764
Due from Component Units		213		0		213		0
Inventory	•	2,940	_	3,587		2,730	•	3,797
Total Assets	\$	12,725	\$	155,893	\$	158,902	\$	9,716
Liabilities Due to Component Units	\$	0	\$	3,549	\$	0	\$	3,549
Due to Others		12,725		152,344		158,902		6,167
Total Liabilities	\$	12,725	\$	155,893	\$	158,902	\$	9,716
Total - All Agency Funds								
Assets Cash/Cash Equivalents	\$	162,028	\$	2,237,379	\$	2,249,716	\$	149,691
Accounts Receivable		50		302		50		302
Interest Receivable Taxes Receivable		779 18		386 7		779 18		386 7
Due from Other Funds		448		764		448		764
Due from Component Units Inventory		213 4.647		0 3,587		213 4,437		0 3,797
Total Assets	\$	168,183	\$	2,242,425	\$	2,255,661	\$	154,947
Liabilities	-							 :
Accounts Payable and Accrued Liabilities Tax Refunds Payable	\$	6,850	\$	1,044 5,292	\$	6 6,850	\$	1,044 5,292
Due to Other Funds		0,000		103		0,850		103
Due to Component Units		0		3,549		0		3,549
Due to Others Total Liabilities	\$	161,327 168,183	\$	2,232,437 2,242,425	\$	2,248,805 2,255,661	\$	144,959 154,947
		. 30, 100		_,,0		_,_00,001		. 5 .,0 .7

This Page Intentionally Left Blank

NONMAJOR COMPONENT UNITS

The State of Oklahoma has nine nonmajor component units which are described below:

OKLAHOMA EDUCATIONAL TELEVISION AUTHORITY

P.O. Box 14190, Oklahoma City, Oklahoma 73113
The Authority provides educational television services to all Oklahoma citizens on a coordinated statewide basis.

OKLAHOMA INDUSTRIAL FINANCE AUTHORITY

301 N.W. 63rd Street, Suite 225, Oklahoma City, Oklahoma 73116
The Authority assists with the State's industrial development by making loans to authorized industrial development agencies or trusts and new or expanding industries within Oklahoma. The loans are financed by issuance of general obligation bonds.

HEALTH INSURANCE HIGH RISK POOL

3814 N. Santa Fe, Oklahoma City, Oklahoma 73118

The Pool provides health insurance to individuals who are unable to obtain coverage from independent insurers. The Pool is financed by assessments levied on independent insurers.

MULTIPLE INJURY TRUST FUND

P.O. Box 528801, Oklahoma City, Oklahoma 73152
The Fund provides additional compensation to a worker with a pre-existing injury who suffers a second injury.

UNIVERSITY HOSPITALS AUTHORITY

940 N.E. 13th Street, Oklahoma City, Oklahoma 73104

The Authority consists of The University Hospital and Children's Hospital of Oklahoma. The University Hospital is affiliated with the University of Oklahoma Health Sciences Center. The University Hospital is financed primarily through patient service charges.

MEDICAL TECHNOLOGY AND RESEARCH AUTHORITY

1100 N. Lindsey, SCB 148, Oklahoma City, Oklahoma 73104

The Authority promotes and assists the development of medical technology and research benefiting the citizens of Oklahoma.

OKLAHOMA DEVELOPMENT FINANCE AUTHORITY

301 N.W. 63rd Street, Suite 225, Oklahoma City, Oklahoma 73116
The Authority provides financing for both public and private entities in the state. The Authority obtains funds through the issuance of bonds and notes.

OKLAHOMA CAPITAL INVESTMENT BOARD

301 N.W. 63^{rd.} Street, Suite 520, Oklahoma City, Oklahoma 73116 The Authority assists the State with industrial development by mobilizing equity and near-equity capital for investment to potential creation of jobs and growth that will diversify and stabilize the economy.

OKLAHOMA ENVIRONMENTAL FINANCE AUTHORITY

2809 N.W. Expressway, Suite 485, Oklahoma City, Oklahoma 73112 The Authority provides financing necessary or useful to abate, control, and reduce air and water pollution. The Authority obtains funds through the issuance of bonds and notes.

Combining Statement of Net Assets NonMajor Component Units June 30, 2001 (expressed in thousands)

	Edu Te	lahoma cational levision uthority	lr F	klahoma ndustrial Finance outhority	Ins Hig	ealth urance h Risk Pool		Multiple Injury Trust Fund	Н	niversity lospitals luthority	Ted and	ledical chnology Research uthority	Dev F	clahoma elopment inance uthority	Inv	clahoma Capital estment Board	Enviro Fir	ahoma onmental nance thority	Co	onmajor mponent Units Total
Assets Current Assets Cash/Cash Equivalents																				
Unrestricted Investments Accounts Receivable Interest and Investment	\$	354 0 207	\$	73 5,069 0	\$	1,584 0 0	\$	439 0 0	\$	40,511 38 0	\$	350 0 211	\$	2,776 6,472 193	\$	39 0 6,764	\$	15 46 0	\$	46,141 11,625 7,375
Revenue Receivable Notes Receivable Due from Other Component Units Due from Primary Government Prepaid Items		0 0 0 0		566 2,507 0 0		0 0 0 0		2 0 0 176 0		70 0 0 2,302 5		0 0 21 5 6		133 310 46 19 0		0 0 0 0		0 0 0 0		771 2,817 67 2,502 11
Other Current Assets		0	_	0		0		0		77		0		0		0		0		77
Total Current Assets		561	_	8,215		1,584	_	617	_	43,003		593		9,949		6,803		61		71,386
Noncurrent Assets Cash/Cash Equivalents - Restricted		173		84		0		0		2,547		0		0		0		0		2,804
Investments - Restricted Long-Term Investments		0		126 32,435		0		0		378 0		0		0		0		0		504 32,435
Leases Receivable Long-Term Notes Receivable, Net		0		0 26,495		0		0		0		0		0 3,526		0		1,002		1,002 30,021
Capital Assets, Net Other Noncurrent Assets		4,351		2		0		ő		99,612		2,099		698		4		0		106,766
Unrestricted Restricted		0 0		665 0		0		0		28,474 37		0 0		180 0		0 0		0		29,319 37
Total Noncurrent Assets		4,524		59,807		0		0		131,048		2,099		4,404		4		1,002		202,888
Total Assets	\$	5,085	\$	68,022	\$	1,584	\$	617	\$	174,051	\$	2,692	\$	14,353	\$	6,807	\$	1,063	\$	274,274
Liabilities Liabilities Current Liabilities																				
Accounts Payable and Accrued Liabilities	\$	124	\$	2	\$	0	\$	72	\$	2,575	\$	37	\$	2	\$	17	\$	1		2,830
Claims and Judgments	Ψ	0	Ψ	0	Ψ	0	Ψ	15,916	Ψ	0	Ψ	0	Ψ	0	Ψ	0	Ψ	0		15,916
Interest Payable Due to Other Component Units		0		951 0		Ō		24,370 59		0 46		4		0		0		5 0		25,326 109
Due to Primary Government Deferred Revenue		5 0		0 115		0		0		25 10		12 0		0 38		0		0		42 163
Capital Leases-Primary Govt. Compensated Absences		0 130		0 62		0		0		172 1,567		0 51		0		0		0		172 1,810
Notes Payable		0		0		0		0		0		187		0		0		0		187
General Obligation Bonds		0		1,121		0	_	0	_	0		0		0		0		0		1,121
Total Current Liabilities		259		2,251		0		40,417		4,395		291		40		17		6		47,676
Noncurrent Liabilities Claims and Judgments Capital Leases-Primary Govt.		0 0 90		0 0 0		0 0 0		163,518 0 0		0 1,632 0		0 0 0		0 0 0		0 0 0		0 0 0		163,518 1,632
Compensated Absences Notes Payable		0		0		0		38,800		0		1,605		0		0		0		90 40,405
General Obligation Bonds Revenue Bonds		0		64,112 0		0		0		0		0		0 9,999		0		0 997		64,112 10,996
Other Noncurrent Liabilities		0		28		0		0		68		497		347		0		0		940
Total Noncurrent Liabilities		90		64,140		0		202,318		1,700		2,102		10,346		0		997		281,693
Total Liabilities		349		66,391		0		242,735		6,095		2,393		10,386		17		1,003		329,369
Net Assets Invested in Capital Assets, Net of Related Debt		4,351		2		0		0		108,087		(190)		698		4		0		112,952
Restricted for: Debt Service		0		210		0		0		0		0		122		0		0		332
Other Special Purpose Unrestricted		0 385	_	0 1,419	_	0 1,584		0 (242,118)		633 59,236	_	0 489		0 3,147		0 6,786		0 60	_	633 (169,012)
Total Net Assets	\$	4,736	\$	1,631	\$	1,584	\$	(242,118)	\$	167,956	\$	299	\$	3,967	\$	6,790	\$	60	\$	(55,095)

Combining Statement of Activities NonMajor Component Units

June 30, 2001 (expressed in thousands)

	E	xpenses		Program arges for services	(enues Operating Grants and contributions		et (Expense) Revenue	F	Payments from Primary Government		Change in Net Assets		Assets ng of Year		Net Assets End of Year
Nonmajor Component Units:	_		_		_		_				_		_		_	
Oklahoma Educational Television Authority	\$	9,308	\$	4,974	\$	23	\$	(4,311)	\$	3,696	\$	(615)	\$	5,351	\$	4,736
Oklahoma Industrial Finance Authority		5,169		5,358		0		189		0		189		1,442		1,631
Health Insurance High Risk Pool		15,355		15,518		0		163		0		163		1,421		1,584
Multiple Injury Trust Fund		55,318		7,486		0		(47,832)		10,122		(37,710)		(204,408)		(242,118)
University Hospitals Authority		79,336		43,877		0		(35,459)		38,698		3,239		164,717		167,956
Medical Technology and																
Research Authority		3,135		2,771		0		(364)		0		(364)		663		299
Oklahoma Development Finance Authority		1,341		1,599		0		258		0		258		3,709		3,967
Oklahoma Capital Investment Board		372		3,484		0		3,112		0		3,112		3,678		6,790
Oklahoma Environmental Finance Authority		64		62		0		(2)		0		(2)		62		60
Total Nonmajor Component Units	\$	169,398	\$	85,129	\$	23	\$	(84,246)	\$	52,516	\$	(31,730)	\$	(23,365)	\$	(55,095)

Combining Condensed Statement of Cash Flows NonMajor Component Units June 30, 2001

(expressed in thousands)

			Net Cash Provi	ide	d (Used) by: Capital and			Net Increase (Decrease)	Cash and Cash		Cash and Cash
		- 1	Noncapital		Related			in Cash and	Equivalents -		Equivalents -
	Operating		Financing		Financing	Investing		Cash	Beginning		End
	Activities		Activities	_	Activities	Activities	_	Equivalents	 of Year	_	of Year
Nonmajor Component Units:											
Oklahoma Educational Television Authority	\$ (3,899)	\$	3,990	\$	(153)	\$ -	\$	(62)	\$ 589	\$	527
Oklahoma Industrial Finance Authority	154		(8,553)		-	8,303		(96)	253		157
Health Insurance High Risk Pool	49		-		-	114		163	1,421		1,584
Multiple Injury Trust Fund	(48,619)		48,922		-	42		345	94		439
University Hospitals Authority	(25,640)		38,596		(22,912)	2,761		(7,195)	50,253		43,058
Medical Technology and											
Research Authority	661		-		(574)	-		87	263		350
Oklahoma Development Finance Authority	497		-		(24)	1,422		1,895	881		2,776
Oklahoma Capital Investment Board	(8)		7		-	1		-	39		39
Oklahoma Environmental Finance Authority	(4)				-	2		(2)	17		15
Total Nonmajor Component Units	\$ (76,809)	\$	82,962	\$	(23,663)	\$ 12,645	\$	(4,865)	\$ 53,810	\$	48,945

This Page Intentionally Left Blank

Other
Supplementary
Information –
Budgetary Detail

Other Supplementary Information – Budgetary Detail

Schedule of Expenditures and Intra-Agency Transfers-Detail Budget to Actual Comparison (Non-GAAP Budgetary Basis) General Fund

For the Fiscal Year Ended June 30, 2001 (expressed in thousands)

(expressed in triousarius)	GENERAL FUND									
		BUD	GET							
EDUCATION		ORIGINAL		FINAL		ACTUAL	VAF	RIANCE		
EDUCATION										
State Arts Council										
1 Duties	\$	4,106	\$	4,106	\$	3,363	\$	743		
1 Duties		100		100		95		5		
2 Duties		50		50		50		0		
11 FY'98 Carryover from Duties		51		51		0		51		
Agency Total		4,307		4,307		3,508		799		
Department of Education										
1 Fin. Support of Public School (1)		1,136,914		1,136,914		1,136,914		0		
1 Fin. Support of Public School (1)		713		713		713		0		
2 Fin. Support of Public School (1)		184		184		184		0		
2 Psychometric Services (1)		887		887		887		0		
3 Office of Accountability		258		258		249		9		
4 Staff Development-Ardmore (1)		93		93		93		0		
5 Staff Development-Bartlesville (1)		93		93		93		0		
6 Staff Development-Lawton (1)		93		93		93		0		
7 Staff Development-McAlester (1)		93		93		93		0		
8 Staff Development-Norman (1)		93		93		93		0		
9 Staff Development-Stillwater (1)		93		93		93		0		
9 School Dist. Utility Assist. Program (1)		0		10,000		10,000		0		
10 Staff Development-Woodward (1)		93		93		93		0		
10 Education Leadership OK (1)		0		420		420		0		
11 Staff Development-Read Suff Act (1)		5,356		5,356		5,356		0		
12 Staff Development-Great Expect.		500		500		500		0		
13 Staff Development-ADA (1)		5,311		5,311		5,311		0		
14 AP Administrative Cost		55		55		16		39		
15 Advanced Placement Incent. (2)		3,645		3,645		3,198		447		
16 Teacher Consultant Stipends (1)		1,038		1,038		1,038		0		
17 Teacher Retirement Credit		33,482		33,482		33,482		0		
18 Certified Emp. Health Allow (1)		30,610		30,610		30,610		0		
19 Support Personnel Health Allow (1)		42,070		42,070		42,070		0		
20 School Lunch Matching (1)		3,599		3,599		3,599		0		
21 School Lunch Programs (2)		3,191		3,191		3,189		2		
22 Homebound Children (1)		1,193		1,193		1,193		0		
23 Alter Education Program Eval		940		940		934		6		
24 Alt. Ed. Arts Componentl (1)		200		200		200		0		
25 Alter Education Admin Costs		83		83		83		0		
26 Alt. Ed. Competitive Grants (1)		2,265		2,265		2,265		0		
27 Alt. & High Challenge Ed. (1)		17,861		17,861		17,861		0		
28 Adult Ed. Matching (2)		1,812		1,812		1,777		35		
29 Driver Ed. (1)		1,605		1,605		1,605	(~	0 ontinued)		
							(Cl	Jillilueu)		

Schedule of Expenditures and Intra-Agency Transfers-Detail Budget to Actual Comparison (Non-GAAP Budgetary Basis) General Fund For the Fiscal Year Ended June 30, 2001

(expressed in thousands)

Commuca		GENERAL FU	IND	
	BUDGE		ACTUAL	VADIANCE
	ORIGINAL	FINAL	ACTUAL	VARIANCE
30 Early Intervention (1)	7,153	7,153	7,153	0
31 Hissom Compliance	191	191	161	30
32 Community Ed. Grants (1)	400	400	400	0
33 Community Education Consortium	25	25	22	3
34 Parent Training Program (1)	2,222	2,222	2,222	0
35 OPAT - Program Evaluation	16	16	16	0
36 OPAT - Public Housing Projects	125	125	125	0
37 OPAT - Technical Assistance	35	35	2	33
38 OPAT - Field Operations	62	62	61	1
39 Special Ed. Assist. (1)	1,084	1,084	1,084	0
40 School/Commun. Network/Arts'n Ed (1)	129	129	129	0
41 Education Leadership OK (1)	866	866	866	0
42 ICTE - Small School Coop. (1)	489	489	489	0
43 ICTE - Jane Brooks School Deaf (1)	56	56	56	0
44 ICTE - OK Science and Engin. Fair (1)	53	53	53	0
45 ICTE - Telecommunications Curr. (1)	405	405	405	0
46 ICTE - Small School Incent. (1)	300	300	300	0
47 Summer Arts Institute	300	300	300	0
48 AG in the classroom (1)	50	50	50	0
49 OK Ambassador of Teaching	30	30	7	23
50 Teacher Pay Raises (1)	157,871	157,871	157,871	0
51 Fin. Support of Public School (1)	7,900	7,900	7,900	0
52 Staff Development Great Exp.	250	250	250	0
53 Advanced Placement Incentive (1)	500	500	500	0
54 Certified Employee Health Allow (1)	2,446	2,446	2,446	0
55 Support Personnel Health Allow (1)	9,136	9,136	9,136	0
56 School Lunch Matching (1)	36	36	36	0
57 Adult Ed Matching (1)	500	500	500	0
58 Early Intervention (1)	629	629	629	0
59 Community Education Consortium	25	25	0	25
60 Parent Training Program (1)	500	452	452	0
61 Special Ed. Assist. (1)	100	100	100	0
62 ICTE - Small School Coop. (1)	25	25	25	0
63 ICTE Arts	40	40	40	0
64 Summer Arts Institute	175	175	0	175
65 Office of Accountability	12	12	0	12
66 VISION Project	500	500	306	194
67 Education Leadership OK (1)	400	400	400	0
68 Fin. Support of Public School (1)	6,637	6,637	6,637	0
69 FY'00 Carryover Office of Acct	20	20	20	0
69 Fin. Support of Public School (1)	1,000	1,000	1,000	0
70 DOE Admin & Suppt Functions	19,460	19,460	18,071	1,389
73 Admin & Support -Financial Acct.	203	203	201	2
74 2001 Nat'l Adult Literacy Svy	200	200	0	200

		GENERAL FU	ND	
	BUDGE			
	ORIGINAL	FINAL	ACTUAL	VARIANCE
75 Admin & Suppt NAEP	48	48	46	2
76 Admin & Support -Eighth Grade Testing (1)	333	333	333	0
77 DOE Admin & Suppt Functions	262	262	0	262
78 DOE Admin & Suppt OKAGE	48	48	48	0
79 FY'00 Carryover Office of Acct	1	1	1	0
80 Public School Activities (2)	130	130	128	2
80 FY'00 Carryover AP Admin.	5	5	3	2
81 FY'00 Carryover AP Incentive	55	55	55	0
81 OK Ambassador of Teaching	8	8	2	6
82 PDI/Reading Inst. (1)	2,890	2,890	2,890	0
82 FY'00 Carryover School Lunch	5	5	5	0
83 Program Evaluation	0	3	3	0
83 FY'00 Carryover Alt. Educ. Eval	6	6	6	0
84 FY'00 Carryover Alt. Educ. Admin.	16	16	16	0
84 Public Housing Projects	0	25	25	0
85 Technical Assistance	0	7	0	7
85 FY'00 Carryover Hissom Compliance	2	2	2	0
86 FY'00 Carryover Comm Educ. Consort.	3	3	0	3
	0	13	0	13
86 Field Operations	19	19		13
87 FY'00 Carryover OPAT Pub. Housing			18	
88 FY'00 Carryover OPAT Tech Asst.	1	1	1	0
89 FY'00 Carryover OPAT Field Oper.	21	21	21	0
90 FY'00 Carryover Ambass. Of Teach.	37	37	0	37
90 Textbooks (1)	19,196	19,196	19,196	0
91 FY'00 Carryover Adult Educ.	3	3	3	0
91 Public School Activities (1)	4,606	4,606	4,606	0
92 FY'00 Carryover Admin. & Suppt.	1,232	1,232	1,231	1
93 FY'00 Carryover Admin. & Suppt.	1	1	1	0
94 FY'00 Carryover Financial Accting	3	3	3	0
Agency Total	1,545,910	1,556,330	1,553,369	2,961
Oklahoma Commission for Teacher Preparation				
1 Duties	1,605	1,605	1,457	148
2 Duties	725	725	681	44
11 FY'00 Carryover from Duties	175	175	175	0
Agency Total	2,505	2,505	2,313	192
Commission of the Land Office				
1 Duties	3,433	3,433	3,143	290
ו טעווכא	3,433	3,433	3,143	290

Commission of the Land Office				
Commission of the Land Office				
1 Duties	3,433	3,433	3,143	290
3 Duties	801_	801	714	87
Agency Total	4,234	4,234	3,857	377
Department of Libraries				
1 Duties	6,710	6,711	6,681	30

2 Duties 100 100 100 0 3 Duties 150 150 150 0 11 FY'00 Carryover from Duties 61 61 61 0 12 FY'00 Carryover from Duties 0 0 0 0 7,021 7,022 6,992 30 Agency Total

Schedule of Expenditures and Intra-Agency Transfers-Detail Budget to Actual Comparison (Non-GAAP Budgetary Basis) General Fund

For the Fiscal Year Ended June 30, 2001 (expressed in thousands)

(continued)		GENERAL FU	ND	
_	BUDGE			
_	ORIGINAL	FINAL	ACTUAL	VARIANCE
Physician Manpower Training Commission				
1 Duties	4,755	4,755	4,744	11
2 Duties	400	400	400	0
Agency Total	5,155	5,155	5,144	11
Center for Advancement of Science and Technology				
1 Duties (2)	11,658	11,658	11,653	5
3 Transfer to Research Suppt Rev. (1)	500	500	500	0
11 FY'00 Carryover from Duties	28	28	28	0
13 FY'00 Carryover from Duties	17	17	17	0
Agency Total	12,203	12,203	12,198	5
Oklahoma School of Science and Mathematics				
1 Duties	4,713	4,713	4,284	429
1 FY'01 Supplemental - Duties	0	140	140	0
2 Duties	591	591	513	78
11 FY'00 Carryover from Duties	741	741	733	8
12 FY'00 Carryover from Pilot Out.	106	106	53	53
18 FY'00 Carryover from Adv. Sci. Math	88	88	80	8
Agency Total	6,239	6,379	5,803	576
Department of Career and Technology Education				
1 Teacher Pay Raises (1)	6,671	6,671	6,671	0
5 Training and Industry Program	0	2,400	145	2,255
6 Utility Assessment Program	0	500	500	0
7 Duties	0	815	815	0
8 Duties (2)	115,821	115,821	111,329	4,492
9 Duties (1)	2,332	2,332	2,332	0
10 Duties	200	200	200	0
12 FY'00 Carryover from Rapid Response	753	753	753	0
13 FY'00 Carryover from Aircraft Maint.	49	49	49	0
18 FY'00 Carryover from Duties	2,471	2,471	2,471	0
Agency Total	128,297	132,012	125,265	6,747
Education Total	1,715,871	1,730,147	1,718,449	11,698
GENERAL GOVERNMENT				
Office of State Finance				
1 Duties	8,617	8,617	7,210	1,407
11 FY'00 Carryover from Duties	1,290	1,290	1,290	0
Agency Total	9,907	9,907	8,500	1,407
_ · ·	· · · · · ·	<u> </u>	,	

		GENERAL FU	IND	
	BUDGE	T		
	ORIGINAL	FINAL	ACTUAL	VARIANCE
Capitol Improvement Authority				
1 State Facilities Revenue Bonds	11,600	11,600	11,600	0
Agency Total	11,600	11,600	11,600	0
Department of Commerce				
1 Duties (2)	19,760	19,760	18,774	986
2 Native American Auth. Fund (1)	500	500	500	0
3 SODA	401	401	401	0
4 COEDD	263	263	263	0
5 OK Quality Award Foundation	80	80	80	0
7 COEDD	217	217	217	0
8 SODA	650	650	650	0
9 Indian Nations Cncl. Of Govts.	50	50	48	2
10 EODD	900	900	900	0
11 FY'00 Carryover from duties	332	332	332	0
11 ASCOG	750	750	230	520
12 Duties	1,953	1,953	1,395	558
12 ACOG	50	50	50	0
13 Native American Cultural & Educ. Auth. (1)	0	254	254	0
13 OEDA	50	50	50	0
15 Southeastern OSU Small Bus Dev.	30	30	30	0
15 FY'00 Carryover from Duties	349	349	330	19
19 FY'00 Carryover from ASCOG	10	10	10	0
Agency Total	26,345	26,599	24,514	2,085
State Election Board				
1 Duties (2)	6,285	6,285	5,443	842
3 Expenses for Holding Elections	668	668	668	0
11 FY'00 Carryover from Duties	313	313	313	0
12 FY'00 Carryover from Holding Elections	1,147	1,147	1,147	0
13 FY'00 Carryover from Pre. Pref. Prim.	0	0	0	0
13 FY'00 Carryover from Duties	97	97	97	0
14 FY'00 Carryover from Holding Elections	161	161	161	0
20 FY'00 Carryover from Presid. Prim.	15	15	15	0
Agency Total	8,686	8,686	7,844	842
Ethics Commission				
1 Duties	458	458	458	0
2 Duties	50	50	0	50
11 FY'00 Carryover from Duties	1	1	1	0
Agency Total	509	509	459	50
3y - -			.55	

Schedule of Expenditures and Intra-Agency Transfers-Detail Budget to Actual Comparison (Non-GAAP Budgetary Basis) General Fund

For the Fiscal Year Ended June 30, 2001 (expressed in thousands) (continued)

(continued)		GENERAL FU	ND	
	BUDGE			
Merit Protection Commission	ORIGINAL	FINAL	ACTUAL	VARIANCE
1 Duties	589	589	580	9
2 Duties	6	6	6	0
11 FY'00 Carryover from Duties	48	48	48	0
12 FY'00 Carryover from Duties	10	10	10	0
Agency Total	653	653	644	9
State Auditor and Inspector				
1 Duties	5,497	5,497	5,497	0
2 County Govt Personnel Ed Trning	534	534	534	0
3 County Govt Computer Systems	45	45	45	0
Agency Total	6,076	6,076	6,076	0
Governor				
1 Duties	2,440	2,440	2,230	210
2 Secretary of Educ. and Expenses	200	200	131	69
3 Secretary of Veterans Affairs	75	75	72	3
4 Mansion Expenses	58	58	58	0
11 FY'00 Carryover from Duties	154	154	154	0
12 FY'00 Carryover from Sec. Of Ed.	69	69	69	0
13 FY'00 Carryover from Vet. Aff.	2	2	2 746	0
Agency Total	2,998	2,998	2,716	282
Lieutenant Governor				
1 Duties	487	487	430	57
11 FY'00 Carryover from Duties	62	62	62	0
Agency Total	549	549	492	57
Office of Personnel Management				
1 Duties (2)	5,618	5,618	5,242	376
11 FY'00 Carryover from Duties	422	422	422	0
Agency Total	6,040	6,040	5,664	376
Department of Central Services				
1 Duties	8,257	8,257	6,546	1,711
1 Manville & Asbestos Abatement	1,164	1,164	1,114	50
2 Transfer to Bldg & Fac. Rev (1)	3,830	3,830	3,830	0
3 Veterans Memorial	5	5	4	1
4 Hissom Memorial Center Maintenance	193	193	164	29
5 Duties	0	1,056	1,056	0
5 Duties	10	10	0	10
6 OASIS Repairs and Maint.	20	20	0	20

		GENERAL FU	ND	
	BUDGE			
	ORIGINAL	FINAL	ACTUAL	VARIANCE
7 Duties	50	50	0	50
11 FY'00 Carryover from Asbestos	431	431	431	0
11 FY'00 Carryover from Duties	678	678	678	0
13 FY'00 Carryover from Vet. Mem.	1	1	1	0
14 FY'00 Carryover from Hissom Ctr.	75	75	75	0
16 FY'00 Carryover from Duties	1	11	1_	0
Agency Total	14,715	15,771	13,900	1,871
Secretary of State				
1 Duties	374	374	374	0
2 Office of Administrative Rules	130	130	130	0
3 Ballot Titles	10	10	0	10
13 FY'00 Carryover from Ballot Titles	10	10	9	1
Agency Total	524	524	513	11
Council on Judicial Complaints				
1 Duties	297	297	276	21
2 Duties	3	3	0	3
11 FY'00 Carryover from Duties	16	16	16	0
12 FY'00 Carryover from Duties	2	2	2	0
Agency Total	318	318	294	24
Oklahoma Tax Commission				
30 Duties	49,532	49,532	49,440	92
31 License & Tax Compliance Proj.	125	125	125	0
32 1099 Matching Compliance Proj.	682	682	682	0
33 Tape Matching Compliance Proj.	341	341	341	0
Agency Total	50,680	50,680	50,588	92
State Treasurer				
1 Duties	4,131	4,131	3,843	288
2 Bank Service Charges	958	958	958	0
2 Payments to counties (to revolving) (1)	98	98	98	0
3 Duties	30	30	0	30
4 Unclaimed Property Mgt. Prog.	43	43	43	0
5 Uncl. Prop. Mgt. Audit Capability	123	123	29	94
6 Unclaimed Property Mgt. Prog.	100	100	89	11
11 FY'00 Carryover from Duties	114	114	114	0
12 FY'00 Carryover from Bank Svc. Chg.	51	51	51	0
13 FY'00 Carryover from Duties	1	1	1	0
14 FY'00 Carryover from Duties	25	25	25	0
Agency Total	5,674	5,674	5,251	423
General Government Total	145,274	146,584	139,055	7,529

Schedule of Expenditures and Intra-Agency Transfers-Detail Budget to Actual Comparison (Non-GAAP Budgetary Basis) General Fund

For the Fiscal Year Ended June 30, 2001 (expressed in thousands)

(continued)	GENERAL FUND									
	BUDGE	T								
HEALTH SERVICES	ORIGINAL	FINAL	ACTUAL	VARIANCE						
Department of Health										
1 Duties	37,751	37,751	36,479	1,272						
2 Transfer to Eldercare Rev (1)	6,352	6,352	6,352	0						
3 Duties	350	350	227	123						
4 Margaret Hudson Program	43	43	43	0						
4 Health Facilities Surveyors	0	200	37	163						
5 Community Health Centers Inc.	198	198	198	0						
6 Southeast Area Health Center	198	198	198	0						
7 Morton Comp Health Services	387	387	387	0						
8 Sickle Cell Research Found.	164	164	164	0						
9 Emerson Teen Parent Program	135	135	135	0						
10 Alzheimer's Research Council	55	55	55	0						
11 Tolliver Alternative Care Center	47	47	47	0						
12 Transfer to Child Abuse Prevention (1)	2,681	2,681	2,681	0						
13 FY'00 Carryover from Duties	48	48	48	0						
14 Konowa Community Health Center	225	225	225	0						
15 Dental Progs Disabled/Elderly	135	135	135	0						
19 High Risk Perinatal Direct Svc	2,501	2,501	2,500	1						
20 Perinatal Continuing Education	230	230	230	0						
21 Perinatal Demo Project	64	64	60	4						
22 Transfer to Child Abuse Prevention (1)	300	300	300	0						
23 Transfer to Kidney Health Rev. (1)	75	75	75	0						
25 Oklahoma City Indian Clinic	75	75	75	0						
27 Transfer to Child First Fund (1)	13,455	13,455	13,455	0						
31 Transfer to Eldercare Rev (1)	126	126	126	0						
32 Sickle Cell Research Found.	8	8	8	0						
33 Transfer to Kidney Health Rev. (1)	50	50	50	0						
34 Transfer to Child First Fund (1)	400	400	400	0						
41 Dental Services for Disab./Elderly	15	15	15	0						
42 Greenwood Educ. & Cultural Ctr	125	125	125	0						
43 College of Osteopath Med Area	460	460	460	0						
44 Metro Tulsa Urban League	65	65	65	0						
45 North Tulsa Heritage Found	65	65	65	0						
46 Dunjee All-School Assoc.	100	100	100	0						
47 OUHSC Pediatric Endro Dept.	117	117	116	1						
48 Alzheimer's Assoc. OK Chapter	10	10	10	0						
50 Duties	505	505	468	37						
Agency Total	67,515	67,715	66,114	1,601						
Mental Health and Substance Abuse										
1 Duties	129,081	129,081	127,742	1,339						
2 Duties	5,886	5,886	5,850	36						
3 Duties	203	203	203	0						
3 Eastern State PACT Team	440	440	440	0						

GENERAL FUND BUDGET ORIGINAL FINAL ACTUAL VARIANCE 4 Duties 0 121 0 4 Duties 461 461 386 75 11 FY'00 Carryover from Drug Court 9 9 0 9 11 FY'00 Carryover from Duties 3,086 3,086 3,082 4 12 FY'00 Carryover from East State 175 175 71 104 12 FY'00 Carryover from East State 1,149 1,149 1,129 20 13 FY'00 Carryover from Duties 9 9 9 0 21 FY'00 Carryover from Duties 86 86 86 0 Agency Total 140,585 140,706 139,128 1,578 **Health Services Total** 208,100 208,421 205,242 3,179 **LEGAL AND JUDICIARY Indigent Defense System** 601 1 Duties (2) 13,742 13,742 13,141 2 Duties 193 193 193 0 3 Duties 60 60 60 0 11 FY'00 Carryover from Duties 1,562 1,562 1,562 0 12 FY'00 Carryover from Duties 311 311 311 0 15,868 15,868 15,267 601 Agency Total Attorney General 6,344 6,278 1 Duties 6,344 66 2 Public Employees Relations Bd 40 40 40 0 3 Duties 135 135 129 6 5 AG's Evidence Fund (1) 150 150 150 0 11 FY'00 Carryover from Duties 253 253 253 0 12 FY'00 Carryover from Pub Emp Rel 0 4 4 4 13 FY'00 Carryover from Duties 12 12 12 0 Agency Total 6,938 6,938 6,866 72 **Court of Criminal Appeals** 2,638 2,638 2,547 1 Duties 91 2 Duties 82 82 82 0 11 FY'99 Carryover from Duties 121 121 119 2 Agency Total 2,841 2,841 2,748 93 **District Courts** 1 Duties 21,407 21,407 20,771 636 1 Duties 10,006 10,006 9,495 511 2 Duties 450 450 450 0 2 Duties 6,912 6,912 6,739 173 3 Duties 79 79 79 0 11 FY'00 Carryover from Duties 880 880 880 0

30

39,764

20 FY'00 Carryover from Duties

Agency Total

30

38,444

0

1,320 (continued)

30

39,764

Schedule of Expenditures and Intra-Agency Transfers-Detail Budget to Actual Comparison (Non-GAAP Budgetary Basis) General Fund

For the Fiscal Year Ended June 30, 2001 (expressed in thousands)

(GENERAL FUND			
	BUDGET			
District Attornova Council	ORIGINAL	FINAL	ACTUAL	VARIANCE
District Attorneys Council				
1 Duties	30,308	30,308	29,213	1,095
2 Duties	300	300	187	113
3 Witness Fees	380	380	380	0
3 Duties	200	200	140	60
4 DA's Council Evidence Fund (1)	25	25	25	0
11 FY'00 Carryover from Duties	1,318	1,318	1,290	28
Agency Total	32,531	32,531	31,235	1,296
Workers Compensation Court				
1 Duties	4,048	4,048	4,047	1
2 Duties	91	91	91	0
3 Duties	100	100	100	0
Agency Total	4,239	4,239	4,238	1
Supreme Court				
1 Duties	9,897	9,897	8,987	910
1 Duties	1,000	1,000	925	75
2 Legal Services Rev. Fund (1)	600	600	600	0
3 Supreme Court Rev. Fund (1)	900	900	900	0
3 Duties (1)	330	330	330	0
4 Duties	30	30	17	13
4 Duties	0	529	529	0
11 FY'00 Carryover from Duties	0	0	0	0
11 FY'00 Carryover from Duties	634	634	634	0
14 FY'00 Carryover from Duties	212	212	212	0
Agency Total	13,603	14,132	13,134	998
Legal and Judiciary Total	115,784	116,313	111,932	4,381
MUSEUMS				
Oklahoma Capitol Complex & Centenniel				
1 Duties	340	340	340	0
Agency Total	340	340	340	0
J.M. Davis Memorial Commission				
1 Duties	392	392	391	1
Agency Total	392	392	391	1
Historical Society				
1 Duties	6,720	6,720	6,671	49
2 Duties	475	475	435	40
3 To Tulsa Race Riot Comm. Rev. Fd (1)	250	250	250	0
				_

	GENERAL FUND				
	BUDGE				
	ORIGINAL	FINAL	ACTUAL	VARIANCE	
8 Duties	152	152	147	5	
9 Duties	0	1,693	1,646	47	
13 FY'00 Carryover from Operations	66	66	66	0	
16 FY'00 Carryover from Hist. Pres. Ed.	182	182	182	0	
Agency Total	7,845	9,538	9,397	141	
Will Rogers Memorial Commission					
1 Duties	705	705	699	6	
2 Duties	100	100	100	0	
2 Duties	100	100	100	0	
Agency Total	905	905	899	6	
Museums Total	9,482	11,175	11,027	148	
NATURAL RESOURCES					
Department of Agriculture					
1 Duties	19,622	19,622	19,572	50	
2 Poultry Waste Mgt Plans	115	115	110	5	
3 Duties	105	105	105	0	
5 Duties (2)	358	358	343	15	
6 Rural Fire 80/20 Match	1,303	1,303	1,303	0	
7 Rural Fire Protection Training Programs (2)	256	256	254	2	
8 Fire Ant Research	50	50	50	0	
9 Rural Fire Dept Ops Grants	100	100	100	0	
11 FY'00 Carryover from Duties	433	433	383	50	
12 FY'00 Carryover from Duties	60	60	60	0	
13 FY'00 Carryover from Rural Fire	171	171	171	0	
15 Duties (2)	5,000	5,000	4,940	60	
16 Duties	0	521	521	0	
17 Rural Fire Dept Ops Grants	0	2,500	2,474	26	
21 FY'00 Carryover Duties	81	81	81	0	
Agency Total	27,654	30,675	30,467	208	
Department of Environmental Quality					
1 Duties	7,451	7,451	7,359	92	
11 FY'00 Carryover from Duties	322	322	322	0	
Agency Total	7,773	7,773	7,681	92	
Department of Tourism and Recreation					
1 Duties (2)	27,666	27,666	27,417	249	
2 Duties (2)	317	317	205	112	
7 Duties	1,229	1,229	1,229	0	
8 Welcome Center Oper. and Maint.	250	250	250	0	

Schedule of Expenditures and Intra-Agency Transfers-Detail Budget to Actual Comparison (Non-GAAP Budgetary Basis) General Fund

For the Fiscal Year Ended June 30, 2001 (expressed in thousands)

(***	GENERAL FUND			
	BUDGET			
	ORIGINAL	FINAL	ACTUAL	VARIANCE
9 Quartz Mt Oper. and Maint.	300	300	275	25
10 OK Today Memorial Issue	100	100	100	0
11 Duties	0	185	185	0
11 FY'00 Carryover from Duties	362	362	362	0
32 FY'00 Carryover from Resort Maint.	103	103	44	59
Agency Total	30,327	30,512	30,067	445
Conservation Commission				
1 Duties	7,447	7,447	7,436	11
2 Duties	50	50	50	0
2 Duties	25	25	25	0
3 Lincoln County Cons. Dist. Judgment (1)	0	158	158	0
Agency Total	7,522	7,680	7,669	11
Water Resources Board				
1 Duties	3,894	3,894	3,876	18
3 Duties	25	25	0	25
8 Weather Modification (1)	1,000	1,000	986	14
11 FY'00 Carryover from Duties	21	21_	21	0
Agency Total	4,940	4,940	4,883	57
Natural Resources Total	78,216	81,580	80,767	813
PUBLIC SAFETY AND DEFENSE				
Oklahoma Military Department				
1 Duties	7,316	7,316	7,105	211
2 Duties	200	200	200	0
3 Duties	150	150	150	0
11 FY'00 Carryover from Duties	463	463	463	0
12 FY'00 Carryover from Duties	8	8	8	0
Agency Total	8,137	8,137	7,926	211
Alcoholic Beverage Laws Enforcement				
1 Duties	3,958	3,958	3,956	2
2 Duties	52	52	52	0
3 Duties	75	75	0	75
Agency Total	4,085	4,085	4,008	77
Department of Corrections				
4 Duties	0	7,000	7,000	0
5 FY'01 Suppl Duties	0	11,016	10,988	28
6 Duties	0	7,500	7,500	0
30 Duties	355,228	355,228	352,715	2,513

		GENERAL FU	ND	
	BUDGE	Т		
	ORIGINAL	FINAL	ACTUAL	VARIANCE
31 Duties	3,326	3,326	3,326	0
32 Community Sentencing Activities	4,500	4,500	4,373	127
33 Duties	500	500	500	0
34 O'Donoghue Rehab. Arch & Engin.	183	183	183	0
35 FY'00 Carryover from Duties	65	65	65	0
36 FY'00 Carryover from Enhance Med.	0	0	0	0
44 Reapp/redisg for Duties	517	517	517	0
Agency Total	364,319	389,835	387,167	2,668
Pardon and Parole Board				
1 Duties	1,906	1,906	1,903	3
2 Duties	96	96	96	0
11 FY'00 Carryover from Duties	33	33	33	0
Agency Total	2,035	2,035	2,032	3
State Bureau of Investigation				
1 Duties	10,355	10,355	10,289	66
2 Duties	595	595	595	0
13 FY'00 Carryover from Duties	257	257	257	0
Agency Total	11,207	11,207	11,141	66
Department of Civil Emergency				
1 Duties	762	762	762	0
11 FY'00 Carryover from Duties	3	3	2	1
12 FY'00 Carryover from Duties	22	22	18	4
Agency Total	787	787	782	5
State Fire Marshal				
1 Duties	1,750	1,750	1,749	1
2 Duties	65	65	65	0
Agency Total	1,815	1,815	1,814	1
Board of Medicolegal Investigation				
1 Duties	3,367	3,367	3,359	8

3,474

11 FY'00 Carryover from Duties

12 FY'00 Carryover from Duties

Agency Total

3,474

(continued)

3,465

Schedule of Expenditures and Intra-Agency Transfers-Detail Budget to Actual Comparison (Non-GAAP Budgetary Basis) General Fund

For the Fiscal Year Ended June 30, 2001 (expressed in thousands) (continued)

	GENERAL FUND								
_	BUDGE								
<u> </u>	ORIGINAL	FINAL	ACTUAL	VARIANCE					
Council on Law Enforcement, Education and Training									
1 Duties	2,269	2,269	2,262	7					
1 Duties	386	386	384	2					
2 Duties	25	25	25	0					
2 Duties	178	178	178	0					
11 FY'00 Carryover from Duties	5	5	5	0					
11 FY'00 Carryover from Duties	4	4	4	0					
Agency Total	2,867	2,867	2,858	9					
Bureau of Narcotics and Dangerous Drugs									
1 Duties	5,567	5,567	5,565	2					
2 Duties	99	99	38	61					
11 FY'00 Carryover from Duties	198	198	198	0					
12 FY'00 Carryover from Duties	7	7	7	0					
Agency Total	5,871	5,871	5,808	63					
Department of Public Safety									
1 Duties	66,328	66,328	65,697	631					
2 Duties	223	223	223	0					
2 Duties				0					
2 Motor Vehicles	1,565	1,565	1,565						
	1,500	1,500	1,500	0					
3 Capitol Patrol Officier WC Ct.	26	26	26	0					
11 FY'00 Carryover from Duties Agency Total	944 70,586	944 70,586	813 69,824	131 762					
Agency Total	70,300	70,300	09,024	702					
Public Safety and Defense Totals	475,183	500,699	496,825	3,874					
REGULATORY SERVICES									
State Banking Department									
1 Duties	2,819	2,819	2,767	52					
2 Duties	300	300	300	0					
Agency Total	3,119	3,119	3,067	52					
Department of Mines									
1 Duties	557	557	557	0					
	350			0					
2 Duties 3 Minor Training Institute		350 35	350	0					
3 Miner Training Institute Agency Total	35 942	35 942	35 942	0					
Agency Total	942_	942	942						
Corporation Commission									
1 Duties	9,574	9,574	9,523	51					
2 Duties	200	200	200	0					
11 FY'00 Carryover from Duties	57_	57_	57	0					
Agency Total	9,831	9,831	9,780	51					
			·						

		GENERAL FU	ND	
	BUDGE			
	ORIGINAL	FINAL	ACTUAL	VARIANCE
Oklahoma Horse Racing Commission				
1 Duties	2,258	2,258	2,130	128
11 FY'00 Carryover from Duties	141	141	141	0
Agency Total	2,399	2,399	2,271	128
5 ,	<u> </u>	<u> </u>	· · · · · · · · · · · · · · · · · · ·	
Insurance Department				
1 Duties	2,966	2,966	2,951	15
Agency Total	2,966	2,966	2,951	15
Department of Labor				
1 Duties	1,429	1,429	1,191	238
1 Duties	2,445	2,445	2,365	80
2 Duties	2,443	2,443	2,303	0
11 FY'00 Carryover from Duties	133	133	133	0
11 FY'00 Carryover from Duties	206	206	206	0
12 FY'00 Carryover from Jt. Shop Rev.	6	6	6	0
Agency Total	4,228	4,228	3,910	318
Liquefied Petroleum Gas Board				
1 Duties	443	443	396	47
2 Duties	16	16	0	16
11 FY'00 Carryover from Duties	45	45	45	0
12 FY'00 Carryover from Duties	7	7	7	0
Agency Total	511	511	448	63
Oklahoma Securities Commission				
1 Duties	704	704	704	0
11 FY'00 Carryover from Duties	1	1	0	1
Agency Total	705	705	704	1
Commission on Consumer Credit				
1 Duties	775	775	758	17
11 FY'00 Carryover from Duties	21	21	21	0
Agency Total	796	796	779	17
Board of Private Vocational School				
1 Duties	163	163	160	3
11 FY'00 Carryover from Duties	5	5	5	0
12 FY'00 Carryover from Duties	5	5	5	0
Agency Total	173	173	170	3
Barrelataria Camilaa Tatal	05.070	05.070	05.000	0.10
Regulatory Services Total	25,670	25,670	25,022	648

(continued)

Schedule of Expenditures and Intra-Agency Transfers-Detail Budget to Actual Comparison (Non-GAAP Budgetary Basis) General Fund

For the Fiscal Year Ended June 30, 2001

(expressed in thousands)

(continued)

(commuca)	GENERAL FUND								
	BUDGE								
SOCIAL SERVICES	ORIGINAL	FINAL	ACTUAL	VARIANCE					
Commission on Children and Youth									
10 Duties	1,604	1,604	1,589	15					
20 Duties	176	176	175	1					
40 FY'00 Carryover from Duties Agency Total	105 1,885	105 1,885	105 1,869	0 16					
Agency Total	1,000	1,005	1,009						
Employment Security Commission									
2 Welfare to Work Match (2)	537	537	431	106					
Agency Total	537	537	431	106					
Office of Handicapped Concerns									
1 Duties	358	358	348	10					
2 Duties	30	30	30	0					
2 Duties	15	15	15	0					
11 FY'00 Carryover from Duties	31	31	31	0					
12 FY'00 Carryover from Duties	5	5	5	0					
Agency Total	439	439	429	10					
Oklahoma Human Rights Commission									
10 Duties	817	817_	806	11					
Agency Total	817	817	806	11					
Oklahoma Indian Affairs Commission									
10 Duties	258	258	227	31					
11 FY'00 Carryover from Duties	6	6	6	0					
20 Duties	30	30	29	1					
21 FY'00 Carryover from Duties	16	16	16	0					
Agency Total	310	310	278	32					
Office of Juvenile Affairs									
1 Duties	95,204	95,204	93,402	1,802					
2 Delinq. & Youth Gang Intervention	1,400	1,400	1,346	54					
3 Medium Secure Beds Union City	3,739	3,739	3,739	0					
4 Duties	100	100	100	0					
11 FY'00 Carryover from Duties	1,228	1,228	1,192	36					
13 FY'00 Carryover from Delinq. & Youth	111	111	111	0					
Agency Total	101,782	101,782	99,890	1,892					

		GENERAL FU	ND	
	BUDGE			
	ORIGINAL	FINAL	ACTUAL	VARIANCE
Department of Veteran Affairs				
1 Duties	0	635	635	0
1 Duties	22,791	22,791	22,791	0
Agency Total	22,791	23,426	23,426	0
Department of Human Services				
1 Duties (1)	353,841	353,841	353,841	0
3 Duties (1)	18,000	18,000	18,000	0
19 LIHEAP Asst. Prog. (1)	0	4,810	4,810	0
Agency Total	371,841	376,651	376,651	0
J.D. McCarty Center				
1 Duties (1)	0	545	545	0
10 Duties	2,070	2,070	2,070	0
Agency Total	2,070	2,615	2,615	0
Department of Rehabilitative Services				
1 Teacher Pay Raises (1)	291	291	291	0
2 Duties (1)	23,992	23,992	23,992	0
3 Duties (1)	0	714	714	0
Agency Total	24,283	24,997	24,997	0
Health Care Authority				
1 Duties (1)	289,149	289,149	289,149	0
2 Duties (1)	2,500	2,500	2,500	0
3 Duties (1)	30,000	30,000	30,000	0
4 Duties (1)	13,342	13,342	13,342	0
5 Duties (1)	0	19,905	19,905	0
6 Inc. ABD Cap. Rate - State Match (1)	0	1,023	1,023	0
Agency Total	334,991	355,919	355,919	0
University Hospitals Authority				
1 Duties	26,577	26,577	26,577	0
1 Duties	0	3,250	3,250	0
2 Duties	0	193	193	0
11 FY'00 Carryover from Duties	500	500	500	0
Agency Total	27,077	30,520	30,520	0

888,823

919,898

Social Services Total

(continued)

2,067

917,831

Schedule of Expenditures and Intra-Agency Transfers-Detail Budget to Actual Comparison (Non-GAAP Budgetary Basis) General Fund For the Fiscal Year Ended June 30, 2001 (expressed in thousands)

(continued)

	GENERAL FUND					
	BUD	GET				
	ORIGINAL	FINAL	ACTUAL	VARIANCE		
TRANSPORTATION						
Department of Transportation						
1 Highway Construction and Maintenance (1)	181,988	181,988	181,988	0		
1 Highway Construction and Maintenance (1)	33,787	33,787	33,787	0		
2 Highway Construction and Maintenance (1)	9,160	9,160	9,160	0		
2 Highway Construction and Maintenance (1)	11,527	11,527	11,527	0		
3 Highway Construction and Maintenance (1)	2,826	2,826	2,826	0		
3 Highway Construction and Maintenance (1)	5	5	5	0		
3 Highway Construction and Maintenance (1)	100	100	100	0		
4 Highway Construction and Maintenance (1)	500	500	500	0		
5 Highway Construction and Maintenance (1)	500	500	500	0		
5 Highway Construction and Maintenance (1)	70,644	70,644	70,644	0		
Agency Total	311,037	311,037	311,037	0		
Oklahoma Space Industry Development Auth.						
1 Duties (1)	150	150	150	0		
Agency Total	150	150	150	0		
Transportation Total	311,187	311,187	311,187	0		
General Fund Total	\$ 3,973,590	\$ 4,051,674	\$ 4,017,337	\$ 34,337		

⁽¹⁾ Appropriation was transferred to a continuing fund for expenditure.

⁽²⁾ Part of the appropriation was transferred to a continuing fund for expenditure.

STATISTICAL SECTION

STATISTICAL SECTION

STATISTICAL SECTION INDEX

CASH RECEIPTS AND DISBURSEMENTS	152
TAX COLLECTIONS	154
GROSS SALES TAX BY INDUSTRY	156
BANK DEPOSITS	157
ASSESSED VALUATIONS	158
NON-AGRICULTURAL WAGE AND SALARY EMPLOYMENT	158
STATE COLLEGES AND UNIVERSITIES - PUBLIC	160
STATE COLLEGES AND UNIVERSITIES - PRIVATE	161
SCHOOL ENROLLMENTS	162
ECONOMIC AND DEMOGRAPHIC ESTIMATES	162
MAJOR EMPLOYERS BY SIZE	164
NET GENERAL OBLIGATION BONDS AND NOTES PER CAPITA	166
RATIO OF ANNUAL DEBT SERVICE EXPENDITURES	
FOR GENERAL OBLIGATION DEBT TO TOTAL GENERAL GOVERNMENTAL EXPENDITURES	166
REVENUE BOND COVERAGE	
ENTERPRISE FUND AND PROPRIETARY COMPONENT UNITS	167

CASH RECEIPTS AND DISBURSEMENTS

(For all fund types combined)

by Category

For the Fiscal Years Ended June 30, 1992 through June 30, 2001

	2001	2000	1999	1998
Cash Receipts by Source:				
Taxes	\$ 6,145,443,871	\$ 5,697,859,338	\$ 5,279,273,861	\$ 5,209,586,780
Licenses, Permits, and Fees	237,576,563	197,787,613	185,597,529	147,912,938
Fines, Forfeits, and Penalties	17,004,143	13,427,239	13,381,855	10,762,072
Income from Money and Property	453,233,546	463,728,654	558,450,738	263,652,251
Grants, Refunds, and Reimbursements	4,213,179,041	3,965,351,939	3,458,676,556	3,074,473,470
Higher Education	201,838,621	189,585,509	172,559,295	167,947,916
Sales and Services	723,065,417	665,567,542	461,333,974	502,450,334
Non-Revenue Receipts	 1,293,273,883	 1,303,298,759	 1,275,814,346	 734,953,815
Total Collections	\$ 13,284,615,085	\$ 12,496,606,593	\$ 11,405,088,154	\$ 10,111,739,576
Disbursements by Function of Government:				
Education	\$ 5,516,804,948	\$ 5,045,950,609	\$ 4,657,096,815	\$ 4,289,049,377
General Government	451,379,922	503,591,712	374,981,563	311,969,847
Health Services	386,517,118	370,899,258	360,805,473	342,167,860
Legal and Judiciary	165,394,050	159,108,855	150,131,046	138,160,259
Museums	16,399,214	12,153,175	18,490,854	9,229,910
Natural Resources	248,147,079	243,888,670	236,331,593	199,996,020
Public Safety and Defense	805,888,852	682,792,652	537,381,033	539,917,199
Regulatory Services	96,722,146	110,808,273	103,564,495	102,076,996
Social Services	3,672,860,018	3,192,318,483	2,992,584,466	2,798,134,462
Transportation	1,057,623,518	1,022,135,910	967,807,283	843,838,823
Other Local Apportionments	63,068,799	64,675,529	62,513,698	58,771,755
Sinking Fund Payments on Bonded Debt	109,208,810	77,671,370	89,576,197	69,145,249
Total Disbursements	\$ 12,590,014,474	\$ 11,485,994,496	\$ 10,551,264,516	\$ 9,702,457,757

Prepared on a cash basis to aid in budgetary analysis.

For years prior to FY 97, cash basis numbers did not include amounts expended from Agency Special Accounts. These moneys were not subject to the State's regular budgeting and expenditure processes.

 1997	 1996	 1995	 1994	 1993	 1992
\$ 4,951,517,415	\$ 4,533,832,681	\$ 4,292,825,694	\$ 4,171,399,330	\$ 4,004,262,875	\$ 3,767,112,946
144,622,951	126,746,123	125,546,800	114,190,748	113,409,593	111,042,458
9,603,493	9,712,974	12,922,896	12,713,597	11,975,799	6,980,944
218,405,052	200,299,903	189,470,710	160,427,452	184,869,454	218,903,029
2,598,674,805	2,664,011,649	2,342,091,497	2,230,459,216	2,149,710,999	2,144,771,088
142,535,049	163,733,815	150,907,027	155,495,049	132,592,295	111,400,434
405,156,027	349,726,346	353,614,351	350,148,435	396,832,644	383,543,021
414,275,218	 428,531,083	 600,562,290	 664,277,305	 763,837,201	500,503,475
			_	_	
\$ 8,884,790,010	\$ 8,476,594,574	\$ 8,067,941,265	\$ 7,859,111,132	\$ 7,757,490,860	\$ 7,244,257,395
\$ 3.768.208.810	\$ 3.479.049.093	\$ 3.363.972.223	\$ 3.243.011.505	\$ 3,094,920,009	\$ 2.934.689.937
\$ 3,768,208,810	\$ 3,479,049,093	\$ 3,363,972,223	\$ 3,243,011,505	\$ 3,094,920,009	\$ 2,934,689,937
285,182,151	258,065,326	232,779,824	217,894,423	230,095,993	222,111,235
335,120,001	313,345,235	295,676,766	285,088,005	297,114,426	295,806,883
118,916,855	107,889,849	103,062,230	98,207,598	96,169,096	89,485,986
7,798,223	8,029,357	7,103,208	7,787,539	7,285,465	7,076,222
191,578,397	174,284,377	165,215,892	145,877,414	131,516,482	126,076,211
473,378,027	428,385,545	394,732,689	376,683,833	353,878,439	351,705,324
102,733,288	99,065,119	94,526,541	93,424,312	85,222,082	74,985,759
2,485,060,196	2,447,007,338	2,316,200,744	2,219,811,291	2,262,275,215	2,345,644,915
774,131,933	776,979,475	680,440,719	649,409,416	634,285,372	641,074,879
40,524,674	39,104,818	38,215,192	38,434,483	33,679,675	15,680,219
49,468,807	42,485,191	48,670,759	47,876,004	41,946,165	42,543,878

Taxes	2001	2000	1999	1998
Aircraft Excise Tax	\$ 2,874,640	\$ -	\$ 289,157	\$ 1,756,312
Alcoholic Beverage Excise Tax	22,759,675	22,257,132	21,084,824	21,077,364
Alternative Fuel Surcharge	19,980	41,335	60,811	148,311
Beverage Tax	23,344,420	23,745,437	23,862,270	22,458,552
Bingo Tax	6,426,011	7,140,436	7,619,106	9,807,638
Charity Games Tax	746,544	793,283	811,912	785,001
Cigarette Tax	53,278,812	56,893,148	57,585,123	59,029,445
City Use Tax - Collect/Deposit	543,789	536,426	413,222	444,099
Coin Operated Device Decal	2,590,670	4,525,674	5,990,538	3,775,631
Conservation Excise Tax	-	-	10,664,825	_
Diesel Fuel Excise Tax	82,257,020	87,393,807	77,379,390	69,061,184
Documentary Stamp Tax	9,132,733	9,043,443	8,985,127	7,844,930
Franchise Tax	41,048,957	41,383,006	36,929,956	42,131,950
Freight Car Tax	1,010,115	923,602	977,251	973,689
Fuels Excise Tax	1,010,113	,25,002	,,,,231 -	36,000
Gasoline Excise Tax	289,717,498	297,503,359	281,505,198	283,082,667
Gross Production Tax - Oil and Gas	701,139,734	386,974,956	206,621,486	333,773,839
Income Tax (Corporate and Individual)	2,446,585,980	2,328,650,691	2,257,760,243	2,107,857,522
Inheritance and Estate Tax	84,806,372	87,510,064	88,796,014	81,385,630
Insurance Premium Tax	139,078,186	127,982,702	118,589,471	121,582,595
Mixed Beverage Gross Receipts Tax	15,890,005	14,887,167	13,993,406	13,366,577
Occupational Health and Safety Tax	1,361,660	1,472,712	1,462,275	1,783,346
OESC Computer Fund Assessment	1,501,000	1,472,712	411,740	19,473,028
Pari-Mutuel Taxes	3,656,244	4,091,260	4,328,186	4,743,674
Pari-Mutuel Exotic Wager	3,030,244	4,071,200	4,320,100	4,743,074
Pari-Mutuel - Other Tax	47,146	27,648	37,586	39,075
Petroleum Excise Tax	9,931,903	5,630,909	3,583,533	4,722,738
Rural Electric Co-operative Tax	18,943,692	14,537,845	14,802,050	14,037,824
Sales Tax	1,441,969,864	1,351,844,381	1,292,153,052	1,245,355,208
Sales Tax - City	9,693,382	9,276,726	9,223,985	8,456,320
Sales Tax - Cunty	1,085,283	932,079	845,115	892,807
Self-Insurance Premium Tax	1,065,265	932,079	043,113	892,807
Special Fuel Decal	391,918	407,115	436,048	462,007
Special Fuel Use Tax	35,792	59.639	58,782	63,764
Tag Agent Remittance Tax	583,443,087	645,340,468	571,984,678	582,199,329
Telephone Surcharge	1,094,612	1,080,869	1,054,221	1,058,214
Tobacco Products Tax	12,000,575	11,910,948	11,794,863	11,072,673
Tourism Gross Receipt Tax	4,247,288	3,997,956	3,901,958	3,744,091
Tribal Compact in Lieu of Tax Payments	8,378,506	8,060,703	8,381,324	7,484,832
Unclaimed Property Tax	9,316,354	9,873,481	17,495,526	6,120,039
Unclassified Tax Receipts	23,471	9,073,401	17,493,320	0,120,039
Use Tax	93,860,447	89,828,413	83,727,678	82,939,748
Vehicle Revenue Tax Stamps	95,860,447 45,459	47,195	45,507	43,837
Workers' Compensation Awards - Assessments	10,432,326	28,355,873	20,151,923	21,415,556
Workers' Compensation Insurance Premium Tax	4,798,611	4,591,448	4,837,972	5,503,954
Other Taxes	7,435,086	4,391,448 8,305,981	4,837,972 8,636,529	7,595,780
Tanes	7,733,000	0,505,761	0,030,329	1,373,760
Total	\$ 6,145,443,847	\$ 5,697,859,317	\$ 5,279,273,861	\$ 5,209,586,780

Prepared on a cash basis to aid in budgetary analysis.

 1997	1996	1995	 1994	_	1993	_	1992
\$ 2,453,179	\$ 1,681,776	\$ 1,853,999	\$ 1,402,816	\$	1,630,073	\$	1,778,536
20,987,501	20,845,359	20,211,389	21,133,027		20,947,382		22,147,248
166,328	182,018	133,284	198,749		170,892		98,846
22,588,694	22,978,605	22,461,075	22,827,056		21,810,405		21,487,488
12,289,463	12,359,983	11,816,705	10,883,377		5,026,496		-
1,138,144	1,196,451	1,039,031	1,515,757		1,146,840		-
59,748,356	60,527,991	58,332,155	58,251,171		60,456,532		60,339,722
377,102	346,360	295,570	251,529		207,169		196,043
2,436,631	3,814,318	3,404,098	3,972,441		4,071,043		3,377,121
-	75,193	873,542	501,863		844,262		2,687,396
66,156,283	76,058,267	62,902,742	56,987,746		53,640,018		51,035,710
6,885,045	6,604,360	5,961,293	6,281,264		5,032,770		4,485,783
37,983,444	36,264,543	36,721,223	32,817,309		34,341,621		33,900,715
1,051,553	970,565	1,515,736	1,135,505		853,410		808,281
539,333	1,494,378	1,460,982	1,456,769		1,379,576		1,344,661
280,344,427	263,258,712	267,138,186	268,605,663		258,493,935		249,822,104
398,743,724	315,549,773	301,524,689	367,736,133		404,905,673		342,177,274
1,918,772,165	1,700,792,804	1,592,915,946	1,490,180,078		1,453,295,598		1,369,734,220
80,513,845	67,881,873	68,789,242	58,052,250		50,943,472		46,962,269
113,819,384	108,625,507	103,957,280	105,344,076		92,916,758		91,363,715
12,618,051	12,018,242	11,395,625	11,338,883		11,176,891		11,345,355
1,797,088	1,895,164	1,819,752	1,811,543		1,601,694		1,487,888
-	-	-	-		-		-
3,744,615	3,312,299	3,151,651	3,600,525		3,845,857		4,282,925
-	-	-	3,535		66,612		2,189,171
27,753	66,363	129,878	161,939		160,441		775,809
5,306,110	4,279,030	4,072,789	5,086,869		5,409,358		4,641,228
13,758,308	13,401,177	13,154,486	13,404,328		12,927,846		13,195,104
1,193,727,537	1,135,594,213	1,076,970,533	1,033,687,832		957,681,580		909,604,940
8,071,662	7,792,195	7,360,330	6,848,307		6,265,328		6,107,216
771,848	615,674	632,306	297,025		236,598		224,793
-	-	88,739	148,189		139,114		125,936
497,380	558,653	594,524	650,516		665,844		567,501
94,774	92,598	136,419	222,505		473,876		556,052
541,334,368	516,519,709	490,213,416	472,071,427		428,320,724		408,854,360
1,006,694	997,902	951,735	930,015		878,254		77,478
11,198,865	11,256,079	11,303,560	10,622,404		9,664,544		9,010,579
3,466,923	3,077,388	2,978,677	2,638,751		2,505,566		2,455,025
6,888,623	6,172,567	4,829,309	3,790,436		1,787,138		-
4,465,704	10,116,730	5,760,279	6,901,353		7,659,463		9,073,096
-	-	98,332	75,339		28,477		48,838
78,877,952	66,388,592	59,630,927	51,880,903		49,323,050		48,267,881
45,005	44,800	41,592	41,555		38,138		36,187
22,677,854	23,386,339	20,129,038	21,160,528		17,779,633		11,626,131
6,037,222	7,245,625	7,042,702	6,880,624		6,550,637		5,396,592
 8,108,478	7,492,506	7,030,928	 7,609,420		6,962,261		7,415,703
\$ 4,951,517,415	\$ 4,533,832,681	\$ 4,292,825,694	\$ 4,171,399,330	\$	4,004,262,849	\$	3,761,112,920

GROSS SALES TAX BY INDUSTRY

For the Fiscal Year Ended June 30, 2001

Industry	Gross Sales Tax
General Merchandise Stores	\$ 270,667,201
Food Stores	193,353,230
Eating and Drinking Establishments	140,664,994
Miscellaneous Retail Stores	111,377,813
Wholesale Trade-Durable Goods	106,985,369
Communications	100,619,593
Building Materials, Hardware, Garden Supply, and Mobile Home Dealers	88,623,271
Furniture, Home Furnishings, and Equipment Stores	87,918,225
Automotive Dealers and Gasoline Service Stations	52,878,231
Electric, Gas, and Sanitary Services	51,542,861
Business Services	49,827,159
Apparel and Accessory Stores	43,719,623
Wholesale Trade-Nondurable Goods	23,779,414
Hotels, Rooming Houses, Camps, and Other Lodging Places	21,143,915
Automotive Services	17,225,117
Non-Classifiable Establishments	11,581,143
Stone, Clay, Glass, and Concrete Products	11,080,446
Amusement and Recreation Services, except Motion Pictures	9,942,322
Personal Services	9,054,098
Motion Pictures	7,773,972
Machinery, except Electrical	6,113,842
Printing, Publishing, and Allied Industries	4,865,194
Fabricated Metal Products, except Machinery and Transportation Equipment	3,999,570
Electrical and Electronic Machinery, Equipment, and Supplies	3,729,713
Miscellaneous Repair Services	2,824,600
Oil and Gas Extraction	2,678,021
Measuring, Analyzing, and Controlling Instruments	2,580,271
Construction-Special Trade Contractors	2,343,896
Food and Kindred Products	
Lumber and Wood Products, except Furniture	1,530,740
Health Services	1,519,473
	1,307,744
Apparel and Other Finished Products made from Fabrics Educational Services	1,141,398
	1,132,487
Petroleum Refining and Related Industries	1,071,175
Membership Organizations	976,997
Transportation Equipment	961,479
Miscellaneous Manufacturing Industries	940,895
Chemicals and Allied Products	901,523
Agricultural Services Furniture and Fixtures	718,887
	671,363
Paper and Allied Products	640,850
Engineering, Architectural, and Surveying Services	622,857
Motor Freight Transportation & Warehousing	509,171
Credit Agencies other than Banks	496,923
Local and Suburban Transit and Interurban Highway Passenger Transportation	455,013
Rubber & Miscellaneous Plastics Products	414,651
Security & Commodity Brokers, Dealers, Exchanges and Services	340,241
Primary Metal Industries	316,553
Agricultural Production Crops	313,696
Other Industries	1,977,446
Total	\$ 1,457,854,666

Source: Oklahoma Tax Commission

BANK DEPOSITS

for the Years 1991 through 2000

Year	# of Banks	\$ Amount of Deposits
2000	288	33,377,309,000
1999	302	31,001,952,000
1998	311	28,626,804,000
1997	320	27,782,228,000
1996	332	29,934,094,000
1995	342	28,686,783,000
1994	350	27,406,069,000
1993	371	26,881,835,000
1992	394	26,591,862,000
1991	411	24,745,757,000

Source: Federal Reserve Bank of Kansas City
For statistics presented after June 1996, comparisons to the prior years should take into account the effects of the Riegle-Neal Interstate Banking and Branching Efficiency Act of 1994.

ASSESSED VALUATIONS

For the Years 1992 through 2001

	2001		2000		1999		1998	
Real Estate and Improvements	\$	11,340,263,937	\$	10,722,526,412	\$	10,076,211,556	\$	9,547,705,065
Personal Property Subject to Tax		2,886,537,179		2,720,503,512		2,555,384,708		2,448,630,626
Total Locally Assessed		14,226,801,116		13,443,029,924		12,631,596,264		11,996,335,691
Homestead Exemptions Allowed		763,469,848		761,529,031		756,613,438		752,780,195
Net Assessed Locally		13,463,331,268		12,681,500,893		11,874,982,826		11,243,555,496
Public Service Assessment		2,922,585,980		2,144,840,285		2,122,948,816		2,009,118,864
Net Assessed Valuation	\$	16,385,917,248	\$	14,826,341,178	\$	13,997,931,642	\$	13,252,674,360

Locally assessed property has been assessed at varying rates. This property is valued, assessed, and taxed locally. Public Service property is valued and assessed at a central state level, and taxed and collected at the local level. The rate of assessment varies by type of property.

Source: Oklahoma Tax Commission

NON-AGRICULTURAL WAGE AND SALARY EMPLOYMENT

Annual Average Number of Employees For the Years 1991 through 2000

INDUSTRY GROUP	2000	1999	1998	1997
Wholesale and Retail Trade	341,800	337,300	332,200	324,600
Services	424,700	416,300	404,200	379,000
Manufacturing	182,200	183,800	185,900	180,900
Local Government	161,700	158,700	156,200	153,700
State Government	78,500	78,500	77,100	77,900
Transportation and Public Utilities	85,300	82,200	82,000	79,100
Finance, Insurance, and Real Estate	73,400	72,800	72,000	69,500
Federal Government	47,900	45,400	44,900	44,700
Mining	28,800	28,600	31,900	32,100
Construction	60,600	58,400	54,800	51,200
Totals	1,484,900	1,462,000	1,441,200	1,392,700

Source: Oklahoma Employment Security Commission - Research and Planning Division

 1997 1996		1995		1994		1993		1992		
\$ 9,134,059,265	\$	8,738,449,049	\$	8,395,607,977	\$	8,037,465,631	\$	7,843,783,897	\$	7,742,345,977
2,301,719,971		2,086,267,080		2,057,628,937		2,028,445,909		2,014,749,962		1,991,659,840
11,435,779,236		10,824,716,129		10,453,236,914		10,065,911,540		9,858,533,859		9,734,005,817
 742,096,539		717,109,228		715,229,658		712,925,382		710,429,125		710,318,425
10,693,682,697		10,107,606,901		9,738,007,256		9,352,986,158		9,148,104,734		9,023,687,392
 2,066,005,099		2,063,227,985		2,023,137,118		1,980,070,550	_	1,868,033,971		1,835,701,692
\$ 12,759,687,796	\$	12,170,834,886	\$	11,761,144,374	\$	11,333,056,708	\$	11,016,138,705	\$	10,859,389,084

1996	1995	1994	1993	1992	1991
318,300	312,400	301,300	289,600	286,200	285,300
363,300	343,800	320,100	305,900	293,100	279,800
174,100	170,500	169,800	168,600	163,800	168,900
151,200	150,100	148,500	146,100	142,300	135,900
76,400	76,100	76,600	76,400	78,000	76,900
77,300	74,000	72,800	72,400	70,600	70,400
67,200	65,400	64,300	62,200	60,700	60,900
43,800	43,600	45,100	47,300	49,800	49,600
31,600	31,600	34,400	35,700	37,500	41,900
50,300	48,200	46,700	42,800	39,800	38,800
1,353,500	1,315,700	1,279,600	1,247,000	1,221,800	1,208,400

STATE COLLEGES AND UNIVERSITIES - PUBLIC

	Student Enrollment
Four Year Universities (Location)	2001
University of Oklahoma (Norman Campus, Health Sciences Center, Law Center, and Geological Survey)	31,633
Oklahoma State University (Stillwater Campus, Tulsa Campus, School of Technical Training at	35,562
Okmulgee, the College of Veterinary Medicine, the Oklahoma City Technical Institute, the	
Agricultural Experiment Station, the Agricultural Extension Division, and Oklahoma	
College of Osteopathic Medicine and Surgery)	
University of Central Oklahoma (Edmond)	20,011
East Central University (Ada)	5,373
Northeastern State University (Tahlequah and Muskogee)	10,140
Northwestern Oklahoma State University (Alva, Woodward and Enid)	2,616
Southeastern Oklahoma State University (Durant)	4,694
Southwestern Oklahoma State University (Weatherford and Sayre)	6,007
Cameron University (Lawton)	7,199
Langston University (Langston)	5,448
Oklahoma Panhandle State University (Goodwell)	2,264
Rogers State University (Claremore)	3,869
University of Science and Arts of Oklahoma (Chickasha)	1,719
Total - Four Year Universities	136,535
Two Year Junior Colleges (Location)	
Carl Albert State College (Poteau and Sallisaw)	2,870
Connors State College (Warner and Muskogee)	2,691
Eastern Oklahoma State College (Wilburton and McAlester)	2,770
Redlands Community College (El Reno)	3,168
Murray State College (Tishomingo)	2,407
Northeastern Oklahoma A&M College (Miami)	2,813
Northern Oklahoma College (Tonkawa)	3,708
Oklahoma City Community College (Oklahoma City)	15,541
Rose State College (Midwest City)	11,177
Seminole State College (Seminole)	2,829
Tulsa Community College (Tulsa)	26,746
Western Oklahoma State College (Altus)	3,503
Total - Two Year Junior Colleges	80,223

Source: Oklahoma State Regents for Higher Education

STATE COLLEGES AND UNIVERSITIES - PRIVATE

	Student Enrollment
Higher Education Institutions (Location)	2001
American Bible College and Seminary (Bethany)	526
Bacone College (Muskogee)	1874
Bartlesville Wesleyan College (Bartlesville)	1116
Hillsdale Freewill Baptist College (Moore)	355
Mid-America Bible College (Oklahoma City)	577
National Education Center: Spartan School of Aeronautics (Tulsa)	1,952
Oklahoma Baptist University (Shawnee)	2,174
Oklahoma Christian University of Science and Arts (Oklahoma City)	1,857
Oklahoma City University (Oklahoma City)	4,805
Oral Roberts University (Tulsa)	3,709
St. Gregory's College (Shawnee)	1094
Southern Nazarene University (Bethany)	2,534
Southwestern College of Christian Ministries (Bethany)	353
University of Tulsa (Tulsa)	7,259
Total	30,185

Source: Oklahoma State Regents for Higher Education

SCHOOL ENROLLMENTS

For the Years 1992 through 2001

Public School Enrollments:	2001	2000	1999	1998
Early Childhood	25,379	23,204	18,934	4,289
Kindergarten	45,879	46,084	47,487	55,669
Elementary School	263,126	262,778	266,733	268,215
Junior High School	123,545	126,432	129,226	131,547
Senior High School	176,527	177,099	175,782	173,160
Non-High School Districts (Grades 1-8)	18,209	17,937	18,484	18,236
Special Education (Ungraded)	3,561	3,373	3,695	3,359
Out-of-Home Placements	1,874	1,496	1,446	1,053
Total	658,100	658,403	661,787	655,528
Higher Education:				
Public Institutions	216,758	209,849	211,882	209,111
Private Institutions	30,185	32,209	26,780	26,124
Total	246,943	242,058	238,662	235,235
Career-Technology Education:				
Secondary *	135,281	135,575	134,692	132,753
Adult	316,879	361,676	347,129	335,733
Total	452,160	497,251	481,821	468,486

^{*} These students may also be included in public school enrollments above.

Sources: Department of Education, Regents for Higher Education, and Department of Vocational and Technical Education

ECONOMIC AND DEMOGRAPHIC ESTIMATES

For the Years 1991 through 2000

	2000	1999	1998	1997
Population	3,450,654	3,358,000	3,339,500	3,314,300
Labor Force	1,648,017	1,654,805	1,624,039	1,595,372
Total Employment	1,597,969	1,597,865	1,550,571	1,529,590
Oklahoma Unemployment Rate	3.00%	3.40%	4.50%	4.10%
U.S. Unemployment Rate	4.00%	4.20%	4.50%	4.94%
Oklahoma Per Capita Income	\$23,517	\$22,958	\$22,206	\$21,106
Oklahoma Per Capita Income Expressed As a Percentage of the U.S. Average	79.20%	79.95%	79.78%	79.90%

Sources: Oklahoma Employment Security Commission - Research and Planning Division and Office of State Finance - Economic and Fiscal Policy Research Division

1997	1996	1995	1994	1993	1992	
3,644	5,069	4,911	5,304	4,765	4,034	
55,037	52,150	49,839	47,698	48,041	48,469	
269,928	273,429	274,994	278,076	282,749	278,772	
132,568	130,208	127,750	124,610	118,516	119,495	
172,962	167,359	161,933	157,291	150,405	142,837	
18,035	17,883	17,473	17,538	17,259	17,575	
3,367	3,279	3,224	2,808	2,817	2,246	
0	0	0	0	0	0	
655,541	649,377	640,124	633,325	624,552	613,428	
210,824	216,400	223,279	224,829	238,244	228,718	
24,849	25,401	24,627	25,839	25,433	27,336	
235,673	241,801	247,906	250,668	263,677	256,054	
			_	_		
130,856	120,481	107,894	102,852	96,275	91,039	
275,114	222,384	191,261	191,137	218,072	300,533	
405,970	342,865	299,155	293,989	314,347	391,572	

1996	1995	1994	1993	1992	1991
3,295,300	3,271,400	3,248,300	3,232,900	3,206,200	3,167,700
1,576,630	1,546,270	1,544,260	1,529,460	1,520,840	1,499,930
1,512,610	1,473,610	1,454,360	1,435,790	1,433,460	1,399,170
4.10%	4.70%	5.80%	6.10%	5.70%	6.70%
5.40%	5.60%	6.10%	6.80%	7.40%	6.70%
\$19,363	\$18,560	\$17,984	\$17,360	\$16,837	\$16,064
80.12%	80.48%	81.54%	81.79%	81.81%	81.81%

MAJOR EMPLOYERS BY SIZE

Non-Government (Listed Alphabetically)

2001

5,001 OR MORE EMPLOYEES

AMR, Corp. Integris Health
HCA Healthcare Wal-Mart Stores, Inc.

Hillcrest Healthcare System

3,001 TO 5,000 EMPLOYEES

 General Motors Corporation
 Saint Francis Hospital

 The Hertz Corporation
 St. John Medical Center, Inc.

 Lucent Technologies
 Southwestern Bell Telephone Co.

MCI Worldcom W. H. Braum, Inc.
Phillips Petroleum Co. Williams Companies

SSM Healthcare of Oklahoma

1,001 TO 3,000 EMPLOYEES

Albertson's L.S.B. Industries, Inc.

America On-Line Love's Travel Stops and Country Stores

Arrow Trucking Co. Macklanburg-Duncan

AT&T Wireless McDonald's Restaurants of Okla., Inc.

Avis Rent-A-Car System, Inc.

BankFirst

Mercy Health System of OK

BankOne

Michelin North America

Bar-S Foods

MidFirst Bank

BlueCross/BlueShield of OK
Midwest City Regional Medical Center
BOK Financial Group
Muskogee Regional Medical Center

Brinker International Nordam

CMI Corporation Norman Regional Hospital
Centrilift OGE Energy Corp

Charles Machine Works (Ditch Witch International) OK Foods

CITGO Petroleum Corp. (Cities Service) Oklahoma Nursing Homes Ltd.
Comanche Memorial Hospital The Oklahoma Publishing Company

Conoco, Inc.

Convergys

Red Lobster Inns

Crest Discount Foods, Inc.

Dayton Tire, Division of Bridgestone

Deaconess Hospital

Deilard Department Stores

OneOK, Inc.

Sabre Group

Seaboard Farms

Seagate Technology

Dillard Department Stores

Sears, Roebuck and Co.

Dollar General Corporation Southwest Airlines Reservation Center
First Data Resources, Inc. State Farm Mutual Automobile Insurance

Fleming Companies, Inc.

Foley's

TCI Marketing

Fort James Paper Company

Target Stores

Gemstar-TV Guide International Tulsa Regional Medical Center

Goodyear Tire and Rubber Company Tyson Foods, Inc.
Grace Living Centers Unit Parts Co.

Haliburton Services United Parcel Service of America, Inc. Hillcrest Health Center, Inc. United Supermarkets of Oklahoma, Inc.

Hobby Lobby Warehouse Market

Home Depot Weyerhaeuser Company

Homeland Stores Whirlpool Corporation

J. C. Penney Co., Inc. Wrangler, Inc.

KMart Corporation York International Central Environmental Systems

Kwikset Corporation

500 TO 1000 EMPLOYEES

(Oklahoma-based Employers Only)

Acme Engineering and Manufacturing
Advance Food Company
American Fidelity Group
Bama Companies
Oral Roberts University
Boeing
Personnel Solutions

Candid Color Systems/Glamour Shots Pioneer Telephone Corporation

Central and South West Pratt Foods

 Crane Carrier Co.
 QuikTrip Corporation

 Dolese Bros. Co.
 St. Mary's Hospital

 Dollar Systems
 Sonic Industries, Inc.

 Exiss Aluminum Trailers
 Stillwater Medical Center

 Great Plains Coca-Cola
 Sundowner Trailer Inc.

Harold's Stores, Inc.

Thrifty Car Rental

Jane Phillips Episcopal Hospital Valley View Regional Hospital

 John Christner Trucking
 Webco Industries

 Kerr-McGee Corporation
 Whitlock Packaging Corp

 Lowrance Electronics
 World Publishing Company

Source: Oklahoma Department of Commerce

NET GENERAL OBLIGATION BONDS AND NOTES PER CAPITA

For the Years 1992 through 2001

(amounts expressed in thousands with the exception of General Bonded Debt Per Capita)

Fiscal Year Ended June 30	Population	Total General Bonded Debt (1)	Debt Payable Net From General Component Bonded Units Debt		General Bonded Debt Per Capita
2001	3,451	\$ 371,608	\$ 81,108	290,500	\$ 84.18
2000	3,358	394,766	94,666	300,100	89.37
1999	3,346	404,167	94,877	309,290	92.44
1998	3,346	391,658	73,563	318,095	95.07
1997	3,317	395,038	68,498	326,540	98.44
1996	3,295	395,420	60,740	334,680	101.57
1995	3,271	404,715	60,235	344,480	105.31
1994	3,248	428,925	73,795	355,130	109.34
1993	3,233	340,745	81,030	259,715	80.33
1992	3,206	95,665	81,115	14,550	4.54

(1) General Bonded Debt is the bonded debt expected to be repaid through general governmental resources.

Notes:

Assessed value data is not presented in this table because the State of Oklahoma does not receive property tax revenue.

RATIO OF ANNUAL DEBT SERVICE EXPENDITURES FOR GENERAL OBLIGATION DEBT TO TOTAL GENERAL GOVERNMENTAL EXPENDITURES

For the Years 1992 through 2001 (amounts expressed in thousands)

Fiscal Year Ended June 30	Year Ended		Interest	Total Debt Service	_	General Governmental Expenditures	Ratio of Debt Service to General Governmental Expenditures		
2001	\$	9,600	\$ 14,707	\$ 24,307	\$	9,559,110	0.25%	6	
2000		9,190	15,105	24,295		8,256,634	0.29%	6	
1999		8,805	15,529	24,334		8,017,497	0.30%	6	
1998		8,445	19,679	28,124		7,147,477	0.39%	6	
1997		8,115	16,417	24,532		6,937,902	0.35%	6	
1996		9,800	16,930	26,730		6,688,130	0.40%	6	
1995		10,580	17,480	28,060		6,338,769	0.44%	6	
1994		4,670	9,638	14,308		5,675,628	0.25%	6	
1993		4,510	613	5,123		5,171,373	0.10%	6	
1992		7,400	1,359	8,759		5,112,494	0.17%	ó	

General Governmental Expenditures include the General and Capital Projects Funds.

REVENUE BOND COVERAGE ENTERPRISE FUND AND COMPONENT UNITS

(amounts expressed in thousands)

	R	Gross Revenues (1)		Operating Expenses (2)		Net Revenues Available for Debt Service		bt Service quirements	Debt Service Coverage
Enterprise Fund:				• •					
Oklahoma Water Resources Board For the fiscal year ended June 30, 2001 2000 1999 1998 1997 1996 1995 1994 1993 1992	\$	10,702 14,620 11,932 12,411 10,061 10,091 12,577 11,471 9,483 9,306	\$	1,175 3,699 1,000 816 777 746 835 1,423 493 697	\$	9,527 10,921 10,932 11,595 9,284 9,345 11,742 10,048 8,990 8,609	\$	19,654 25,301 28,188 15,226 15,508 11,218 60,160 12,075 9,981 12,227	0.48 0.43 0.39 0.76 0.60 0.83 0.20 0.83
Component Units: Oklahoma Student Loan Authority									
For the fiscal year ended June 30, 2001 2000 1999 1998 1997 1996 1995 1994 1993 1992	\$	31,505 24,101 19,138 16,806 14,373 12,874 10,324 8,532 8,827 11,213	\$	3,679 5,011 3,418 2,806 2,401 2,048 2,134 2,358 2,083 2,359	\$	27,826 19,090 15,720 14,000 11,972 10,826 8,190 6,174 6,744 8,854	\$	18,474 11,272 12,399 12,753 12,332 5,897 6,324 3,727 20,453 13,347	1.51 1.69 1.27 1.10 0.97 1.84 1.30 1.66 0.33
Oklahoma Environmental Finance Authority For the fiscal year ended June 30, 2001	\$	62	\$	5	\$	57	\$	59	0.97
2000 1999 1998 1997 1996 1995 1994 1993	•	354 2,127 2,607 2,674 2,732 2,800 2,868 3,220 3,236	Ψ	14 21 17 18 12 13 12 38 13	Ψ	340 2,106 2,590 2,656 2,720 2,787 2,856 3,182 3,223	•	349 5,082 3,622 3,685 3,713 3,514 3,782 7,343 4,580	0.97 0.41 0.72 0.72 0.73 0.79 0.76 0.43 0.70
Oklahoma Housing Finance Agency For the fiscal year ended September 30, 2000	\$	67,974	\$	6,782	\$	61,192	\$	96,456	0.63
1999 1998 1997 1996 1995 1994	ų.	67,168 41,326 49,053 50,599 52,149 53,810 67,008	Ψ	5,786 5,268 8,463 8,330 7,846 8,342 10,171	Ψ	61,382 36,058 40,590 42,269 44,303 45,468 56,837	y.	110,584 52,906 43,536 60,771 45,074 53,105 71,806	0.56 0.68 0.93 0.70 0.98 0.86 0.79
Oklahoma Transportation Authority For the fiscal year ended December 31, 2000 1999 1998 1997 1996 1995 1994 1993 1992 1991	\$	170,135 167,341 161,660 131,279 122,501 117,136 109,691 96,828 83,214 74,778	\$	40,865 40,932 36,545 32,713 33,160 33,626 33,117 31,477 29,192 26,219	\$	129,270 126,409 125,115 98,566 89,341 83,510 76,574 65,351 54,022 48,559	\$	67,611 78,702 70,376 53,450 50,830 50,527 44,510 37,346 17,899 16,522	1.91 1.61 1.78 1.84 1.76 1.65 1.72 1.75 3.02 2.94
Grand River Dam Authority For the fiscal year ended December 31, 2000 1999 1998 1997 1996 1995 1994 1993 1992	\$	216,046 195,738 215,879 192,904 188,672 181,018 180,751 175,242 161,046 159,599	\$	114,725 90,114 109,795 89,046 93,054 83,616 84,315 76,799 72,542 82,935	\$	101,321 105,624 106,084 103,858 95,618 97,402 96,436 98,443 88,504 76,664	\$	94,243 94,356 95,830 111,560 92,828 92,223 90,266 101,726 95,436 95,562	1.08 1.12 1.11 0.93 1.03 1.06 1.07 0.97 0.93
Oklahoma Municipal Power Authority For the fiscal year ended December 31, 2000 1999 1998 1997 1996 1995 1994 1993 1992 1991	\$	121,023 96,014 99,538 88,127 82,840 72,988 74,931 70,922 68,194 71,217	\$	88,192 70,975 70,953 61,304 45,948 39,617 43,872 44,392 42,497 45,104	\$	32,831 25,039 28,585 26,823 36,892 33,371 31,059 26,530 25,697 26,113	\$	28,108 28,020 28,148 24,622 22,932 22,983 22,203 18,397 17,861 18,223	1.17 0.89 1.02 1.09 1.61 1.45 1.40 1.44
Higer Education									
For the fiscal year ended June 30, 2001	\$	3,075,985	\$	2,125,609	\$	950,376	\$	27,178	34.97

⁽¹⁾ Gross revenues including interest and investment income but excluding revenues restricted to other debt

⁽²⁾ Operating expenses, exclusive of depreciation and operating interest (where applicable)

 ⁽²⁾ Operating expenses, exclusive or depertation and operating interest (where applicance)
 Revenue bond coverage is not intended to portray compliance with bond indenture agreements.
 Comparable data for the fiscal years June 30, 1989 through June 30, 1990 is not available.
 Upon implementation of GASB Statement 14, the Oklahoma Housing Finance Agency was included within the State's reporting entity. Comparable data prior to their inclusion is not available.

⁻ Upon implementation of GASB Statement 34, Higher Education was included within the Component Units. Comparable data prior to their inclusion is not available.

Report Prepared by the Office of State Finance

Administration - Tom Daxon, CPA, Director

Division of Central Accounting and Reporting - Brenda Bolander, CPA, State Comptroller

- Nancy McElyea, CPA, Deputy State Comptroller

- Susan Perry, Administrative Officer

Financial Reporting Unit - Steve L. Funck, CPA, Financial Reporting Supervisor

- Deric Berousek, CPA, Financial Reporting Analyst

- Robin Downing, CPA, Financial Reporting Analyst

- Julie Haley, CPA, Financial Reporting Analyst

Accounting and Reporting Unit - Jennie Pratt, CPA, Accounting Supervisor

- Barbara Low, CPA, Accounting and Reporting Analyst

- Michael Miller, Senior Accountant

- Carol Sims, Accountant

- Lucy Usiukiewicz, Accountant

- Beth Brox, Administrative Assistant

- Norcetta Whitfield, Administrative Technician

With Assistance From

Office of State Finance

Budget Division - Rollo Redburn, Director, and Team

Information Services Division - William Shafer, Director, and Team

- Julie Dvorak, Web Editor

Economic Research Division - Alison Fraser, Director, and Team

- Shawn Ashley, Public Information Officer

Office of the State Auditor and Inspector

State Auditor and Inspector - Clifton Scott

State Agency Audit Division - Pam Lindsey, CPA, Director

- Kevin Wright, CPA, Audit Manager, and Team

Department of Central Services

Office of State Bond Advisor - James Joseph, State Bond Advisor, and Team

State Agency Finance Officers and Staff

digiPrint - Kari K. Mays, Vice-President, and Team

Special Thanks To Brad Neese of digiPrint

Julie Dvorak, Office of State Finance, for providing the cover design

This Page Intentionally Left Blank